
1

The Role of Public-Private Partnerships in

Improving Oral Health

Tuesday, September 13, 2011
University of Kansas Medical Center
Beller Conference Center
Kansas City, Kansas

2011

Department of Health and Human Services

DHHS

11/10/2011

Regional Oral Health Summit
Final Report

2

HRSA Regional Oral Health Summit

Final Report

Contents Page

Executive Summary…………………………………………………………………. 3

I. Introduction…………………………………………………………………………...5

II. Welcoming Remarks………………………………………………………………….7

a. Judy Baker, Department of Health and Human Services

(HHS) Regional Director………………………………………………………7

III. New Landscape in Oral Health………………………………………………………9

a. CAPT Debra Scott, Health Resources and Services Administration

(HRSA), Regional Administrator……………………………………………..9

b. Ralph Fuccillo, President of DentaQuest Foundation……………………….11

c. Dr. Peter Damiano, University of Iowa, Director Public Policy Center……..12

IV. Panel of Federal Partners…………………………………………………………..13

a. Sam Gabuzzi –Administration on Aging………………………………….…13

b. Elizabeth Cox, Administration for Children and Families…………………...14

c. LT Sheila Weagle, Centers for Disease Control and Prevention………….....14

d. Gail Brown-Stevens, Centers for Medicare and Medicaid Services…………15

e. CAPT Julie Sadovich, Health Resources and Services Administration……..15

V. State Break Out Groups……………………………………………………………17

a. Iowa………………………………………………………………………….18

b. Kansas………………………………………………………………………..21

c. Missouri……………………………………………………………………....22

d. Nebraska……………………………………………………………………..23

VI. Key Note- Dr. Howard Koh, HHS Assistant Secretary for Health………………26

VII. Requests and Offers…………………………………………………………………27

VIII. Summit Evaluation…………………………………………………………………..29

IX. Conclusion……………………………………………………………………………34

X. Appendix………………………………………………………………………….….36

3

Executive Summary

The Health Resources and Services Administration (HRSA) Regional Oral Health Summit was held on

September 13, 2011 at the University of Kansas Medical Center, Beller Conference Center in Kansas

City, KS. Co-sponsors included the DentaQuest Foundation, The Health Care Foundation of Greater

Kansas City, the Missouri Foundation for Health, and the U.S. Department of Health and Human

Services‟ (HHS) Office of Minority Health. There were approximately 130 participants at the summit,

with 52 attendees from Missouri, 17 from Iowa, 10 from Nebraska, and 30 from Kansas. In addition,

staff attended from several Federal agencies and the University of Kansas Medical Center.

The overall goal of the Oral Health Summit was to facilitate a regional discussion on oral health, and to

leverage resources to optimally support HHS and regional oral health priorities to advance public-

private partnerships. Outcomes included the introduction of regional partners and stake holders that are

working on oral health access and prevention strategies, and to allow stake holders to meet and interact

with each other. The agenda included welcoming remarks from Judy Baker, the HHS Regional Director

in Region VII, followed by a session on the new landscape that addressed new developments in oral

health. Remarks were given by CAPT Debra Scott, HRSA Regional Administrator; Ralph Fuccillo,

President of the DentaQuest Foundation and a founding board member of the U.S. National Oral Health

Alliance (The Alliance); and Dr. Peter Damiano, Director of the Public Policy Center and Professor of

Dentistry at the University of Iowa. Dr. Damiano and Mr. Fuccillo served as co-lead facilitators for the

day.

A panel of Federal representatives from five agencies next spoke on their oral health programs

including, the Administration on Aging (AoA), the Administration for Children and Families (ACF), the

Centers for Disease Control and Prevention (CDC), the Centers for Medicare and Medicaid Services

(CMS), and the Health Resources and Services Administration (HRSA). Each of the panelists presented

an agency overview and discussed their role in improving oral health access.

After this session, participants from each of the four States met in groups to answer questions about oral

health issues and potential actions. Facilitators led a discussion about how to strengthen public–private

partnerships in oral health within their respective states. A normative group process was used to

determine the key oral health challenge, followed by a facilitated discussion on significant populations

that were affected, individual roles in addressing the issue, additional resources that may be needed, and

actions that the group could take to ensure that the effort continues for at least the next year.

The Iowa breakout group agreed that community water fluoridation should be highlighted during the

upcoming year. In the Kansas breakout, the lack of oral health providers in rural communities was

selected, while the Missouri breakout selected access to care as a key challenge, with the understanding

that many identified issues could be included in actions to address the main issue of access. The

Nebraska participants concurred that their challenge is insufficient data collection, with the need for

greater surveillance and an evaluation component to provide a baseline of oral health outcomes in the

State.

Dr. Howard Koh, the HHS Assistant Secretary for Health gave the key note address, elaborating on

HHS oral health initiatives, with a focus on addressing oral health disparities, then representatives from

each state reported out on the results of their group discussions. The summit closed with a „Requests and

Offers” session and a discussion of next steps.

4

The goals and objectives of bringing together federal agencies, state health officials, providers,

academia, and advocacy groups into one common meeting place to not only discuss, but also address

oral health as a public health issue was achieved. The HRSA staff and Planning Committee members

received positive feedback on the success of the summit, with requests to make it an annual event.

However, it is too early to say whether the event will have a sustained impact or lead to significant

improvement in oral health outcomes in the region. Success can only be determined by the progress that

is achieved from the actual implementation of the action plans developed at the conference.

The real work is still to come and HRSA staff must be ready to assist or provide leadership if necessary.

The Oral Health Summit was a first step in garnering a framework of collective impact for social

progress. With this understanding, HRSA and HHS partners will continue to foster the public private

collaboration with the U.S. National Oral Health Alliance, state leadership, philanthropic organizations,

and other partners, to continue to address oral health disparities and access issues. If successful, we hope

in the coming years to report significant improvements for those most in need of oral health care. If so,

we will have been successful in improving the oral health and quality of life for members of the

communities in our region.

5

I. Introduction

The Health Resources and Services Administration, Regional Oral Health Summit was held on

September 13, 2011 at the University of Kansas Medical Center, Beller Conference Center in Kansas

City, KS. Co-sponsors included the DentaQuest Foundation, the Health Care Foundation of Greater

Kansas City, the Missouri Foundation for Health, and the U.S. Department of Health and Human

Services (HHS), Office of Minority Health. There were approximately 130 participants at the Summit

with 52 attendees from Missouri, 17 from Iowa, 10 from Nebraska, and 30 from Kansas. In addition

about 15 staff from Federal Programs participated, and five students and faculty from the University of

Kansas Medical Center.

A. Background

The Health Resources and Services Administration (HRSA) recently asked the Institute of Medicine

(IOM) to provide advice on where to focus its efforts in oral health. The IOM was charged with

assessing the current oral health care system, reviewing the elements of a HHS Oral Health Initiative,

and exploring ways to promote the use of preventive oral health interventions and improve oral health

literacy. A parallel study focused on issues of access to oral health care for underserved and vulnerable

populations. In support of the IOM Report on Oral Health, and the HHS Oral Health Initiative 2010, the

HRSA Office of Regional Operations in Kansas City, began to reach out to a broad spectrum of regional

and Federal oral health stakeholders. As a result of these meetings, HRSA Region VII staff formed an

Oral Health Summit Planning Committee comprised of key oral health leaders. Subsequently, the State

Dental Health Directors were engaged to determine the two or three key principles that would be most

relevant to focus on in their states, based on the Organizing Principles recommended in the first IOM

Report. The role of public and private partnerships emerged as the common denominator in Iowa,

Kansas, Missouri and Nebraska. The summit provided a venue for each state to conduct a facilitated

analysis of this focus area, along with a panel of Federal leadership to discuss public-private

partnerships and their role in improving oral health.

In addition to the increased Federal focus on oral health, new national dental initiatives are emerging,

such as the U.S. National Oral Health Alliance that endeavors to forge common ground among both

public and private partners for the promotion of optimal oral health, especially as it relates to services

for underserved communities. The summit presented an opportunity for ground breaking discussions

with colleagues from many sectors, including professional associations, academia, State health leaders,

the safety net community, healthcare foundations, and representatives from Federal programs that

support oral health, with a focus on how we can strengthen public-private partnerships. The summit

provided an opportunity to align regional oral health interests and priorities to meet the coming changes

in oral health care delivery, and the future challenges of oral health care in America.

B. Summit Goal and Outcomes

The overall goal of the Oral Health Summit was to facilitate a regional discussion on oral health, and to

leverage resources to optimally support HHS and regional oral health priorities to advance public-

private partnerships.

Outcomes included the introduction of regional partners and stakeholders that are working on oral health

access and prevention strategies, and to allow stake holders to meet and interact with each other.

Additional goals included:

6

 Promote awareness of oral health activities in the region, and identify opportunities for

networking and possible collaborations.

 Review of each State‟s oral health programs and initiatives, on order to identify best practices,

and opportunities.

 Facilitate a panel of Federal partners to review current federal support in the region for oral

health access and prevention.

 Facilitate a capstone session with requests and offers to help indentify coalitions and natural

partnerships, and identify next steps to advance public–private partnerships in the region.

C. Agenda

The following were the agenda items for the Oral Health Summit:

7:30 to 8:00 Registration and Continental Breakfast

8:00 to 8:15 Opening Session

CAPT Debra Scott

Judy Baker

8:15 - 8:30 Welcome, Ground Rules, Review of Agenda

CAPT Debra Scott

Dr. Peter Damiano

8:30 - 9:00 New Landscape in Oral Health

CAPT Debra Scott

Ralph Fuccillo

Dr. Peter Damiano

9:00 – 10:00 Panel of Federal Partners: Oral Health Access and Prevention

 Administration on Aging – Sam Gabuzzi, Aging Services Program Specialist

 Administration for Children and Families (ACF) - Elizabeth Cox, Infant/Toddler

Program Specialist

 Centers for Disease Control and Prevention (CDC) – LT Sheila Weagle, M.P.H,

R.D.H., Public Health Advisor, Division of Oral Health

 Centers for Medicare and Medicaid Services (CMS) - Gail Brown-Stevenson, Oral

Health Coordinator

 Health Resources and Services Administration (HRSA) - CAPT Julie Sadovich R.N.,

Ph.D., Deputy Director, Office of Special Health Affairs

10:00-10:30 Break and Networking

10:30-12:00 State Breakout Groups

Lead Facilitator: Dr. Peter Damiano

7

12:00-1:00 Lunch

Speaker: H. William Barkman, M.D., M.P.H. Chief of Medical Staff, Kansas University

Hospital

1:00-2:00 Keynote Address

Dr. Howard Koh, HHS Assistant Secretary for Health, Office of the Secretary

2:00- 3:00 State Report Out

 Dr. Peter Damiano

3:00-3:30 Break (Healthy Snacks)

3:30-4:30 Requests and Offers

 Dr. Peter Damiano and Ralph Fuccillo

4:30-5:00 Summary of Day/ Next Steps

Dr. Peter Damiano and CAPT Debra Scott

II. Welcoming Remarks: Judy Baker, HHS Regional Director

Ms. Baker represented Secretary Kathleen Sebelius as the HHS administrative and political authority for

Region VII (Iowa, Kansas, Missouri, and Nebraska). She began her remarks with greetings from

Secretary Sebelius as well as the Regional Director‟s office in Kansas City. Ms. Baker further stated that

it was a pleasure to see so many different groups represented at the summit She additionally commented

that;

“We at the U.S. Department of Health and Human Services and the Health Resources and

Services Administration have brought you together because our nation and our region face real

challenges in oral health. I know that the people in this room understand that oral health is

essential to overall health, but that is not true for many decision makers, much of the public, and

even to many health professionals. Unfortunately, this lack of knowledge can have tragic

consequences. Just two weeks ago, a twenty-four year-old man died in a suburb of Cincinnati

after an infection in his tooth spread to his brain. Kyle Willis knew he had a problem, and he did

what many people without insurance do, he ignored it up and tried to put it out of his mind.

When the pain became unbearable, he went to a hospital emergency room. There, he got

prescriptions for a $3.00 pain medication and a $27.00 antibiotic, but Willis was an unemployed

single dad, and he could not afford the $27.00, so he tried to make do with the pain killer. It cost

him his life. Dr. Lawrence Hill, former Director of the Cincinnati Health Department, spoke for

everyone in this room when he told the Cincinnati Enquirer, „We simply don't have the resources

in this community to address the problem. This was a disaster waiting to happen, and there are

still thousands of other similar cases.‟

This preventable death came eleven years after the surgeon general‟s report that described a

„silent epidemic‟ of oral disease in America, and the lack of access to oral health care is the

8

nation‟s greatest unmet health care need. Millions of adults and children are living with

untreated oral health problems, which can lead to chronic, low-grade infection that gradually eats

away the bone that holds teeth in place, or it can cause acute, painful infections that can cause

permanent damage and even death”.

Ms Baker further commented that here in the heartland, those sorts of problems are not rare. In Missouri,

for example, the CDC found that more than half the population age 65 and older had lost six or more of

their teeth, and more than one in four seniors has lost all their teeth. She commented that this is simply

not acceptable. Approximately 39% of Missourians had not visited a dentist in the past year, and in

Kansas and Missouri, more than 27% of third graders have some degree of tooth decay. These statistics

are truly heartbreaking, because there are proven preventive strategies that are underutilized. The

knowledge of oral health practices is low, and profound disparities exist among people at different

income levels, so people are not receiving the oral health care they need.

 In addition she commented that it is known that communities with fluoridated water have about 25%

less tooth decay than communities without fluoridated water, yet more than 80 million Americans live in

communities without this benefit. Only 40% of children who are eligible for Medicaid or CHIP receive

any dental treatment in a given year, and only about 20% of children, aged 6–11, from low-income

families have received dental sealants, compared with 40% of children from higher-income families.

Because dental care is not covered by Medicare, over 70% of people aged 65 and up have no dental

coverage.

Ms. Baker stated that by some measures, our task is growing more difficult. The Kaiser Family

Foundation found that the number of Americans who lack dental insurance is nearly three times as large

as lack general health insurance, yet employers are reducing coverage of dental care to hold down the

rising costs of employee benefits. However, the outlook isn‟t all bleak, and sometimes, real progress can

grow from tragic circumstances. In 2007, a 12-year-old Maryland boy, Deamonte Driver, died from a

tooth infection after his family lost its Medicaid coverage. Driver's story led to the creation of the

Deamonte Driver Dental Project, which provides dental services to uninsured children in Maryland.

She stated that here in Region VII, progress is also being made. A survey found that nearly half of

Nebraska third-graders had received dental sealants, and not surprisingly, 83% of those third-graders

had no untreated tooth decay. In Iowa, 92% of the population is served by fluoridated water, and

looking forward, she felt that there are some signs of hope. There has been progress in some areas, such

as improved access to care for children, and beginning in 2014, the Affordable Care Act (ACA) requires

that all new insurance policies cover basic dental and vision needs for children. She continued to

observe that one of the most important signs of progress was the participant‟s presence at this

conference, and that by recognizing the challenges, together we can seek solutions. Nevertheless, this

“silent epidemic” continues, and she asked what can we do to build on this progress?

“We can be strong advocates for this cause; we can raise the visibility of oral health; we can

identify opportunities to work together, and we must realize that none of us can solve these

problems alone. Each of the groups we represent deals with a particular aspect of oral health.

Finding a solution for one part of the problem represents progress. But it won‟t be a

breakthrough unless solutions are found along the entire range of challenges that face us. That is

why collaboration is so important. Relationships we form at meetings like this one, and the ideas

and perspectives we exchange with professionals in other disciplines will play vital roles in any

effort to have an impact on major social problems like poor oral health”.

9

Director Baker quoted a recent article, by scholars John Kania and Mark Kramer (2011) who concluded

that large-scale social change is more likely to come from better coordination across disciplines, rather

than through intervention by individual organizations. “Substantially greater progress could be made in

alleviating many of our most serious and complex social problems, if nonprofits, governments,

businesses and the public were brought together around a common agenda to create collective impact. It

doesn‟t happen often, not because it is impossible, but because it is so rarely attempted.” She closed with

the request “Today, let‟s be different. Let us agree to come together around a common agenda to

improve oral health. Let us proclaim that it is not impossible. Let us endeavor to make the attempt”.

III. The New Landscape in Oral Health

The following section contains summaries of the talking points provided by the three speakers

addressing the topic of new developments in oral health care. Remarks were given by CAPT Debra

Scott, Ralph Fuccillo, and Dr. Peter Damiano.

A. CAPT Debra Scott, HRSA Regional Administrator.

CAPT Scott opened her remarks with a welcome and stated that her task was to discuss how “we got

here”, and why the participants should engage in the effort to improve oral health services for the

underserved, along with “what is new” in the oral health landscape. She stated that oral health care has

been a personal priority for a number of years, and that when she arrived in Region VII a year ago, along

with the HRSA Deputy Regional Administrator, began to reach out to a number of key oral health

stakeholders. She was impressed with at all that was going on in oral health in the region, and felt that it

would be wonderful to get everyone in a room to learn about each other‟s activities, and see if there

were areas that we could work together or collaborate, and so they began planning a meeting that had

that single focus.

In February, 2011 a project from the HHS Oral Health Initiative was released that included a

compilation of activities that captured the breadth and diversity of efforts within HHS to support oral

health. The new effort sought to improve coordination and integration among HHS programs to

maximize their effectiveness, and Dr. Koh called for HHS agencies to collaborate to increase the

efficacy across programs. As a result of this report, and on the advice of the planning committee, CAPT

Scott then began to reach out to a number of HHS partners who provide oral health resources in the

region, and invited them to participate in the summit. The leadership in all of the agencies that she

contacted responded positively to her request and provided staff to participate in the Federal panel

session.

The next major influence on the development of the summit occurred in April, 2011, with the release of

the first IOM Report on Oral Health Prevention. The report was commissioned by HRSA, and the

purpose was to do an assessment of oral health in the U.S., and then make recommendations to HRSA

and HHS for strategic actions to address the need to improve oral health. Key points included the

connection between oral health and systemic health, along with seven recommendations and ten guiding

principles to improve oral health prevention. On the advice of the planning committee, CAPT Scott

began to engage the oral health leaders in each state, in a discussion of which of the IOM guiding

principles would be most relevant in their states, and the role of public private partnership emerged as

the common theme. In these discussions, she also became better informed about oral health activities in

each state and in her speech provided key examples of oral health initiatives from Kansas, Iowa,

Nebraska, and Missouri, and commented on the impressive amount of oral health activities and

initiatives in all four states.

10

The next influence included discussions with Dr. Burton Edelstein at Columbia University, where she

learned about the U.S. National Oral Health Alliance. CAPT received an introduction to Mr. Ralph

Fuccillo, the founding board member, who was asked to be a facilitator for the summit. In July, 2011 the

second IOM Report on Oral Health Access was released, which focused on access for underserved

populations, and studied the disparities in oral health outcomes, along with the role of safety net

providers. HRSA is currently actively engaged in implementing the IOM recommendations with a

national work group, of which CAPTs Sadovich and Scott are both members, and the former talked

more about HRSA efforts during the Federal panel presentation. Soon after that, the planning committee

became aware of a whole new set of oral health activities, including:

 The Centers for Disease Control (CDC) provides numerous resources to States to support the

oral health infrastructure, and is developing a national oral health surveillance plan.

 The Center for Medicare and Medicaid Services (CMS) has a new national oral health

strategy, and is addressing improved reimbursement, especially for prevention and children‟s

services.

 The Agency for Children and Family Services (ACF) has a new Head Start dental home

initiative involving a public private partnership with the American Academy of Pediatric

dentistry.

 Indian Health Services (IHS) has started an early childhood carries initiative.

 In 2009, the American Dental Association (ADA) hosted a summit to create a common

vision among diverse stakeholders to improve oral health access for the nation‟s vulnerable

populations; as an outcome of the summit, the U.S. National Oral Health Alliance was

created to provide the platform on which a diverse network of stakeholders in oral health

could come together to build trust and forge common ground to harness opportunities and

viable solutions for improved oral health through prevention and treatment for vulnerable

populations across the U.S.

 The Ad Council will be initiating a three year campaign focusing on oral health literacy.

 Oral health will be one of the leading indicators in Healthy People 2020.

In addition to these many new opportunities in oral health, the Affordable Care Act (ACA) will also

have an impact on oral health, and has resulted in greater collaboration and innovation across HHS

programs. Dr. Damiano later discussed the implications of ACA on oral health coverage in the region.

She went on to say that there is more going on now to support oral health than she has ever seen in her

career, and the summit presented an opportunity for those who were in the room to learn about what is

going on, and talk about ways that we can bring it all home to where we live and work. All of the new

attention and programs will only matter if they make a difference in the lives of people in our

communities and neighborhoods.

”We have the expertise the vision and will in this room to make a difference, but it cannot

happen by magic; we have to talk to each other, find out what each of us are doing, discover

common ground, versus being to converted to each other‟s point of view, especially on the

heated topics like mid level dental providers and water fluoridation. We can then find ways to

move forward that actually helps the people in our rural communities in Kansas, and in the small

towns in Iowa and Nebraska, and in the inner cities and poorer areas of Missouri”.

She stated that each of the participants has a role in finding solutions, and the planning committee

understood that whatever outcomes were arrived at during the summit, that the next steps will not fall on

just one organization or group. They agreed that HHS and HRSA, the Alliance and philanthropic

11

foundations, the state‟s leadership, and other partners, will share a role in the follow up, and that there is

need to look for as many partners as possible, including new non-traditional ones such as the state

library associations, and the community sports leagues.

She concluded her remarks by stating; “We are making progress….but we remain under resourced, and

in this funding environment and with the budget debates in the Congress, we know that the times ahead

will be challenging. We need to work smarter and more strategically with increased collaboration, and a

common determination. That is the opportunity for us in the room today; it is our job to learn about

these opportunities, find common ground in our wide scope of perspectives, and learn about the oral

health landscape in our states, share our own wealth of knowledge and experience, find common links

that we can work with to strengthen public and private partnerships, and to find meaningful solutions for

our neighbors and the people living in our communities. She quoted RADM William Bailey from the

CDC, „When people ask why we are so enthusiastic about oral health…our answer should be that we are

enthusiastic about people living optimal lives…pursuing their goals and doing the things they love

doing… and the only way to lead an optimal life is by being healthy…and you just cannot be healthy

without oral health‟”

B. Ralph Fuccillo, President of the DentaQuest Foundation and Founding Board Member

of the U.S. National Oral Health Alliance.

Mr. Fuccillo introduced participants to the U.S. National Oral Health Alliance with the Alliance‟s

background and history. He began his remarks with mention of another summit, the 2009 “Access to

Dental Care Summit” hosted by the American Dental Association, where leaders in dentistry, dental

education, and the dental industry, medical professionals, health advocates, opinion leaders, and

policymakers gathered. During the three-day meeting, the 2009 Summit participants reached

concurrence on a shared vision: To assure optimal oral health through prevention and treatment for the

nation‟s most vulnerable children and adults by 2014.

To continue the work and produce tangible outcomes of the 2009 Summit, participants supported the

formation of a workgroup made up of the leaders of each stakeholder group. The workgroup met over

the past two years to determine how to best continue the spirit of collaboration and trust-building that

came out of the Summit. They agreed that an alliance was the best platform for forging common ground.

The workgroup gave careful consideration to a name: An alliance describes a set of relationships across

diverse partners who lend expertise, experience, and shared commitment to common goals. The

workgroup agreed upon the creation of the U.S. National Oral Health Alliance (The Alliance).

The Alliance provides a new national platform for individuals and groups with multiple interests to

come together, exchange ideas, and collaboratively forge common ground for improved oral health

through prevention and treatment for the nation‟s vulnerable populations. It engages a diverse network

of individuals and organizations spanning care, policy, financing, and community interests, who are

striving for common ground in an atmosphere of trust and openness. The Alliance facilitates open

discussion to clarify and understand each partner‟s point of view, and promote mutually reinforcing

collaboration and collective impact by focusing on six priority areas:

1. Prevention and public health infrastructure.

2. Oral health literacy.

3. Medical and dental collaboration.

4. Metrics for improving oral health.

5. Financing models.

12

6. Strengthening the dental care delivery system.

The Alliance‟s stated mission is to provide the platform for a diverse network of stakeholders to forge

common ground in order to harness opportunities and create viable solutions for improved oral health

through prevention and treatment for vulnerable populations across our country.

The Alliance will host Leadership Colloquia across the country. The first Leadership Colloquium will be

held on November 7–8, 2011 in Washington, DC and focus on medical and dental collaboration, one of

the Alliance‟s priority areas. Leadership Colloquia will engage national, state, and community leaders

from a broad range of backgrounds to come together, build trust, and forge common ground around a

national commitment to improving oral health in the U.S.

Mr. Fuccillo mentioned some of the DentaQuest Foundation‟s other national initiatives that foster

collaboration:

 National Interprofessional Initiative on Oral Health

 Funders Group for Oral Health

 Strengthening the Oral Health Safety Net

 Oral Health 2014

Mr. Fuccillo closed by commenting that the Alliance, the DentaQuest Foundation, and the HRSA

Regional Oral Health Summit share many common goals, and there will be ample opportunities to

collaborate on future actions steps that result from the summit.

C. Dr. Peter Damiano, University of Iowa, Director, Public Policy Center; Director, Health

Policy Research Program; Professor, Preventive / Community Dentistry

 According to the Centers for Disease Control and Prevention (CDC), there are 50 million uninsured

people in the U.S., with a marked increase related to job loss during the recession. Employer costs are

going up unpredictably, and according to the Commonwealth Fund, they have gone up 41% from 2003-

2009. This has led to decline in employer based coverage, while at the same time that rising cost of

health care is becoming unsustainable. Another significant factor in the current health care landscape is

the Affordable Care Act (ACA) that was signed into law on March, 2010. There is confusion about what

is included in the ACA, but the initial emphasis is on the individual insurance market, and the small

business insurance market. There are few implications for large employer-based insurance, or for those

who are already self-insured. There were 25 ACA reforms enacted in 2010, and 18 of 21 enacted in

2011, while the remaining proposed reforms for 2011 have not yet been funded. In 2014, the full ACA

becomes law, and will include the coverage under the individual mandate and large employer mandate

(over 50 employees only), along with Medicaid expansion. The Health Benefits Exchanges will also

begin to operate for individuals and small businesses.

Under the ACA, there are provisions for dentistry that include additional coverage for expanded services

under Medicaid for children, and expanded adult services in states that provide Medicaid benefits for

adults. There will also be additional coverage provided under insurance policies that are bought from

Insurance Exchanges, in which dental services are required. The ACA also expands coverage for dental

prevention services, and for a five year national public education campaign for prevention of oral

diseases. In addition there is an expansion of school based dental sealant program to all states and

territories, and additional provisions for infrastructure and workforce. These programs include training

grants in general, pediatric and public health dentistry, cooperative agreements between CDC and all

states and territories to improve states‟ oral health infrastructure, and a demonstration project for

13

alternative dental health care provider (not funded under the current budget). The ACA also focuses on

improved surveillance in which all 50 states and territories will participate in CDC National Oral Health

Surveillance System (NOHSS), with oral health components integrated into national surveillance

systems and surveys. Oral health research is also addressed, with a dental caries disease management

demonstration grants to community based dental providers.

The impact of the ACA for oral health providers and the State oral health infrastructure will include the

fact that all children will have dental coverage, and many more adults will have limited dental benefits

through Medicaid or private insurance. Oral health education programs will result in improved

awareness about oral health prevention, and will require states‟ to address the oral health infrastructure,

and provide increased support for dental workforce. Additional services that will be needed include,

primary care providers, and comprehensive and integrated oral health surveillance, along with practices

that are evidence based.

Challenges that we need to address today are numerous, and include an inadequate workforce to provide

care to the newly covered population, and the fact that, dental professionals have had minimal

involvement in healthcare reform discussions, and the dental community‟s role in implementation is not

clear. The end result is that there will be a much greater demand for oral health services than most state

infrastructures are currently prepared to handle. In Iowa there are 312,600 uninsured individuals,

including 44, 500 children who will have dental coverage in just a few years. In Kansas there are 347,

400 uninsured people, including 74, 800 children; in Missouri there are 826, 600 uninsured, including

697, 900 children; and in Nebraska there are 208,300 uninsured with 168,000 uninsured children. These

numbers present both an opportunity and a challenge to our States, and today we can begin the dialogue

of the role of both public and private stakeholders in meeting this new landscape in oral health.

IV. Panel of Federal Partners: Oral Health Access and Prevention

Federal representatives from five agencies spoke on their oral health programs. Each of the panelists was

given ten minutes to present an agency overview, and discuss their role in improving oral health access.

This discussion included real examples of public-private partnerships and program implementation

strategies. The presenters were asked not to deliver a routine presentation that had a “one fits all

message” about their agencies, but to ensure that the presentation was unique, and provided examples of

successes, and “how to” stories where public- private partnerships are working in their agencies.

A. Administration on Aging (AoA): Sam Gabuzzi, Aging Services Program Specialist

Mr. Gabuzzi noted that oral health is important for people of all ages. Specifically, he stated that the

AoA is the agency responsible for the Americans on Aging Act, Meals Program, Caregiving/Caregivers

Program, Elder Rights, and Community Based Services Work programs. The AoA programs are based

on current aging research, and evidence-base with proven outcomes, and its oral health funding goes

directly to States to distribute to agencies on aging. Such funding provides resources for elderly health

care, daily living transportation issues, health multi-visit issues, building capacity to address elder need

in communities, and training to caregivers on how to give assistance and/or where to go for assistance.

AoA staff work in conjunction with other Federal and State programs to leverage resources and improve

outreach and impact for the elderly. AoA has oral health data available for summit participants from

multi-year longitudinal studies on aging oral health outcomes and resources for access to service. State

Offices on Aging can be contacted to find resources for transportation services to oral health

appointments for the elderly.

14

B. Administration for Children and Families (ACF): Elizabeth Cox, Infant/Toddler Program

Specialist

ACF provides funding for the Early Head Start (0-3 years) and Head Start (3-5 years) programs. As

such, Head Start data shows that there are many counties in our region that have no dental services for

underserved children. In addition, there is a need for improved oral health literacy as parents and health

care staff are unaware of the need for oral health. The ACF goal is to bring parents on as Head Start

teachers with a dental curriculum provided by Delta Dental, and the Delta Dental Foundation. Topics

include prevention that starts at birth and the need to disseminate key information and education for oral

health literacy to a broader population, particularly those with few health care resources. Key challenges

include a lack of a service providers and pediatric dentists with a focus on children three years and

under, the lack of resources to provide transportation to those who cannot travel to oral health resources,

Medicaid reimbursement is low for dental visits, and missed appointments often make dentists hesitant

to reschedule appointments with Medicaid patients. ACF is actively seeking partners that they can work

with to address these critical issues.

C. Centers for Disease Control and Prevention (CDC): LT Sheila Weagle, MPH, RDH, CHES,

USPHS, Public Health Advisor, CDC Division of Oral Health.

LT Weagle noted that the core functions of the CDC Division of Dentistry include monitoring and

surveillance of oral health, research, public health communications. The focus for States is on preventive

strategies, State infrastructure, evaluation, investigation and diagnosis, building partnerships, and

support for policy development. CDC provides funding to selected states through Cooperative

Agreement Funds that includes direct technical assistance, project officer consultation, meeting support

for state epidemiologist, evaluation assistance, and workshops.

Resources for all states include the opportunity to work with national oral health partners, web

conferences, orientations for new State dental directors, and other meetings for dental directors, and oral

health tools and resources. In terms of additional resources, there are three State-based CDC Oral

Disease Prevention Programs to be implemented from 2008-2013, including:

 CDC Program Announcement DP08-802 in 16 States;

 CDC Program Announcement DP10-1012 in three States; and

o State-based Oral Disease Prevention Program includes core and additional activities.

The average award is approximately $350,000 for previously funded and nearly

$270,000 for newly funded efforts.

LT Weagle shared that 18 States are the recipients of Infrastructure Building grants (CA 802/1012).

Furthermore, there are short and long term process objective that are covered under these grants:

 Short Term - by the end of the funding period

o Increase policies and programs supporting oral disease prevention

o Increase community-based public health prevention services for prioritized

populations based on disease burden

o Community water fluoridation

o School-based/linked sealant programs

 Long Term – beyond period of funding

o Reduce prevalence of caries among prioritized populations

15

o Reduce disparities in oral health

o Core activities related to building the infrastructure necessary to allow

implementation of community-based prevention programs

Additional activities undertaken once the core performance measures have been met according to CDC

evaluation measures include: Infrastructure; Data Collection and Surveillance; Strategic Planning – The

State Oral Health Plan; Partnerships and Coalitions; Access to and Utilization of Preventive

Interventions; Policy Development; Evaluation; and Collaborations.

D. Centers for Medicare and Medicaid Services (CMS): Gail Brown-Stevenson,

Oral Health Coordinator

CMS Oral Health Strategy/Initiative was launched in 1998 at a Lake Tahoe, NV event. Currently, CMS

is taking steps to reinvigorate the initiative and are focusing outreach efforts on partners that have

dropped out and maintaining those who have remained. CMS conducted statewide oral health reviews

in 2008, where CMS staff talked to states, dental offices, and practitioners to get a clear picture of the

issues with CMS reimbursement for oral health services. The survey results showed that there was a

high degree of provider confusion on what data should be submitted and a high incidence of inaccurate

data. The survey noted further oral health care barriers including transportation, low reimbursement

rates, cultural issues, and missed appointments.

As such, a dental action plan is being developed which will address areas, including:

 Existing barriers;

 Data rates;

 Programs that are working/not working;

 Reimbursement rates;

 Sealant placement and outcome results;

 Dental Associations;

 Electronic dental records; and

 Innovative practices.

E. Health Resources and Services Administration (HRSA): CAPT Julie Sadovich RN, PhD,

Deputy Director, Office of Special Health Affairs

CAPT Sadovich explained that HRSA commissioned the IOM to conduct two studies on oral health

prevention and access with recommendations for areas that HHS could focus its efforts to address oral

health services. HRSA is actively responding to the IOM recommendations, and taking steps to

implement them nationally. This summit is one of these efforts.

HRSA has numerous established programs that provide or support health services for the underserved.

HRSA supports about 16,750 safety net providers participate in the 340B drug discount program. Its

efforts reach over 500,000 people living with HIV/AIDS receive Ryan White services and two-thirds are

identified as racial or ethnic minorities. There approximately 34 million women, infants, children, and

adolescents who benefit from HRSA maternal and child health programs. Additionally, there are more

than 8,650 National Health Service Corps clinicians are working in underserved areas. HRSA proudly

serves over 19.5 million patients through community health centers.

The HRSA Administrator‟s key priorities include:

16

 Strengthen the Primary Care Workforce

 Improve Access to High Quality Primary Care Services

 Strengthen HRSAs organizational and technology infrastructure, workforce, and workplace

climate

This specifically relates to oral health strategies, in that the HRSA Strategic Priority includes the

expansion of oral health services and its integration into primary care settings. HRSA has directed oral

health care through Health Center Programs with 3.7 million patients through 8.4 million dental visits

(FY 2010); through the efforts of the Ryan White HIV/AIDS programs, HRSA has provided oral health

care to more than 125,000 individuals living with HIV/AIDS; with the Title V Maternal and Child

Health Program, HRSA continues to provide oral health care services for children through the states;

and HRSA works to identify the Dental Health Professional Shortage Area (HPSA).

HRSA‟s Oral Health Workforce Development has awarded $31.3 million in new grants in FY 2010 to

train general, pediatric, and public health dentists and hygienists; supported over 2,400 disadvantaged

dental and dental hygiene students through loans and scholarship; trained more than12, 000 in the dental

workforce to provide oral health services to more than 40,000 individuals living with HIV; and through

the National Health Service Corps, HRSA has supported more than 1,200 dental providers serve

vulnerable communities (as of Aug, 2011).

In the areas of policy and research, the HRSA Administrator, Dr. Wakefield has jointly launched the

HHS Oral Health Initiative in April 2010 with Dr. Koh, and HRSA has contributed to the Oral Health

Initiative Study in April 2011 and Oral Health Access Study in July 2011. HRSA has also reviewed oral

health status and care system. Vital to HRSA‟s efforts are the key oral health partnerships. HRSA

partnerships focus on service, workforce, and policy and research:

 Service – Through partnerships, HRSA has developed a vision for how to improve oral health

care especially for vulnerable and underserved populations.

o HRSA–American Academy Pediatrics: working to develop a Oral Health Quality Module

for primary care health professionals who provide oral health services to children;

o HRSA–ADA and ACOG: collaborating with the Perinatal Oral Health Expert Workgroup

(2008, 2011);

o HRSA- Local projects: supporting demonstration projects to provide oral health services

to people living with HIV;

o HRSA-National Migrant and Seasonal Head Start Collaboration: improving oral health

service delivery for migrant and seasonal children populations; and

o HRSA–States: developing statewide action plans (ORO) and strengthening oral health

infrastructure for women and children through Targeted MCH Oral Health Service

System.

 Workforce

o HRSA – Teaching Health Centers: supporting the general practice dental residency

program to serve vulnerable populations;

o HRSA – Association of American Medical Colleges: educating primary care providers in

oral health through the development of CE courses and an oral health curriculum in

medical colleges;

o HRSA - Morehouse School of Medicine’s National Center for Primary Care: developed a

website for NHSC clinicians who provide care in rural/underserved areas; and

17

o HRSA– State: providing $17 million for State Oral Health Workforce Program to improve

oral health access through various workforce programs, including scholarships, loan

repayment programs, and faculty development programs.

 Policy & Research

o HRSA - National Network for Oral Health Access: providing technical assistance to

Health Centers to expand and improve oral health services and supporting the National

Primary Oral Health Conference annually;

o HRSA/ASPE – National Quality Forum: advancing oral health performance measure

development;

o HRSA – Medicaid/CHIP Dental Association: improving oral health service infrastructure

for women and children;

o HRSA - National Opinion Research Center: developing a Pediatric Oral Health IT

Toolkit and an Oral Health IT Toolbox;

o HRSA - American Academy of Pediatrics: developed and disseminated Bright Future Oral

Health Guidelines; and

o HRSA - National Maternal and Child Oral Health Resource Center: serving as a

resource for oral health information.

HRSA seeks to expand, innovate, and integrate through its partnerships. Such efforts will support

the:

o Expansion of oral health services through Federally Qualified Health Centers and School

Based Health Centers;

o Innovative workforce training models;

o Integration of Oral Health into Primary Care through an Interdisciplinary health team &

health home approach; and

o Private-Public Partnerships to collaborate outward and coordinate inward.

V. State Break Out Groups

State facilitators were charged with moving participants into a discussion about how to strengthen public

–private partnerships in oral health within the respective states, with 90 minutes to facilitate the dialogue

and to develop content to present a summary of the discussion. Each breakout group had a lead

facilitator (dental background) and a co-facilitator (federal government representative), and a HRSA

staff representative. The co-facilitator captured the highlights of the discussion, and developed a slide

state presentation that was presented at the State Report-Out Session, while the HRSA staff identified

areas for possible future collaboration with each State.

A. Guidelines for State Sessions.

1. Do an introductory session to explain the context and format for the 90 minutes, in the context of

public private partnerships for improving oral health.

a) Focus on guidelines for MAP-IT from HP2020 (see Section B) as a road map, and

acknowledge that we are in the “Mobilize” phase but the goal of the session is to agree on

ways to move to the action phase as quickly as possible.

2. Do an exercise (20 minutes) to determine the most important oral health-related challenges

facing each State. This process will determine the focus and topic of discussion for the session.

18

a) A normative group process was used. The moderator went around the group and asked each

member of the group to identify one important challenge (or important focus area) affecting

the oral health of people in their state. "Challenges" continued to be identified until all

responses were complete. These challenges were recorded on large paper and posted before

the group.

b) Then each member of the group was given a colored sticker to place, on what they thought,

was the single most important challenge/issue /area for focus that faces oral health in their

state, and that can be addressed by partnering resources between the public and private

sectors.

c) The topic that received the most stickers was the oral health challenge/focus area that was

discussed.

3. Questions for the facilitated discussion the group was guided to consider included the following

areas:

1. What are the populations being affected by this challenge/issue /area for focus?

2. What is “my” role in moving stakeholders to the next stage? (i.e., every group represented in

the discussion). What are two action steps that every group can do to help improve this issue

and address the challenge?

3. What additional resources, assistance or leadership will be necessary to ensure that these

roles can be fulfilled?

4. What actions can this group take to ensure that this discussion continues for at least the next

year?

Co-facilitators made one or two slides to report out at the General Session, and the recorder captured

the rest of the content for future use and for the final summit report.

B. MAP-IT

In the introduction to the State breakout groups, the lead facilitator emphasized that this was the first

step in a process based on the CDC MAP-IT (Mobilize, Assess, Plan, Implement, and Track)

Framework for Implementation: A Guide to Using Healthy People 2020 in Your Community (CDC,

2009). No two health interventions are exactly alike, but most interventions share a similar path to

success. MAP-IT is a framework that can be used to plan and evaluate health interventions to

achieve Healthy People 2020 objectives.

Whether you are a seasoned health professional or new to the field, the MAP-IT framework can help

create a path to a healthy community and a healthier Nation. The Oral Health Summit Planning

Committee recommended that State participants consider this model, or a similar phased process

when planning and evaluating the actions in their States, and stressed that this summit represented

the Mobilize Phase. There will need to be follow-on activities after the meeting to move the

initiatives through the progressive steps, and to accomplish the intended outcomes.

VI. Outcomes of State Break Out Groups

A. Iowa : Lead Facilitator, Pete Damiano; Co-Facilitator, Judy Jensen

19

This session was attended by 17 participants from the State, and five Federal staff. Dr. Bob Russell,

the state Dental Director, and Tracy Rodgers participated on behalf of the Iowa Department of

Public Health, and were joined by representatives of the Iowa Medicaid Enterprise, Iowa Dental

Association, Iowa Head Start Association, Iowa Primary Care Association, Delta Dental of Iowa, the

University of Iowa, College of Dentistry, and community health center dental clinics.

1. Key Oral Health Challenge

 The Iowa workgroup identified several areas of potential focus, and then agreed that community

water fluoridation should be highlighted during the upcoming year. The group felt that the

current trend of some rural and municipal water systems discontinuing fluoridation will begin to

erode some of the improvements already achieved. According to the CDC, water fluoridation has

a cost-effective population-based benefit, and has been important in reducing dental disease rates

since the mid-twentieth century. Several group members also felt that the need for a concentrated

effort on education of early childhood visits could be a second key challenge. Iowa has seen

several improvements in oral health and preventive care, particularly for children, through the I-

Smile™ dental home initiative, and the progress needs to be sustained. The additional potential

challenges that were identified before the group chose the key focus area included:

 Language barriers.

 Funding for oral health, and the cost of delivering care through public health programs.

 Apathy of the general public: suggest an oral health “Focus Month” and target general

health care practitioners.

 High percentage of uninsured creates a need additional funding to cover more patients.

There is an increasing demand for care for uninsured adults causing a strain on the

community health centers (CHC).

 Lack of education and health literacy from infancy to adulthood, and the general lack of

understanding of proper oral health.

 There tends to be not enough generational and cultural exposure among families,

especially for those families who do not know how to access proper oral health services.

There is a need multi-level health literacy programs.

 There is a lack of pediatric dentist and providers to take care of children ages 3-4 yrs old.

We need to get all kids into dental care before age of 3.

 Need for coordination and open communication between everyone that is involved with

public education and early childhood programs.

 Lack of resources across the life span, including access to care for elders and seniors who

are institutionalized.

 Immigration populations create access issues, and they tend to not have coverage.

 Providers do not focus enough on public health and early childhood issues, and there is a

need for them to understand the need of oral health, and the impact when there is

inadequate care. The primary health care work force needs to focus on the integration of

oral health into the spectrum of health care provision.

 Iowans are moving away from fluoridation, public education, and awareness of the

importance of fluoridation.

 The media tend to promote cosmetic oral health and promotion of products, versus the

need for good oral health

 Need for better coordination of the funding that is available, to both private and public

agencies, and need to find new funding.

20

 The state government has restricted funding streams, so we need to focus on how we can

be effective and efficient with what we have.

2. Populations

The participants felt that the general population of Iowa is in need of additional capacity for oral

health services and water fluoridation.

3. Roles

There are a number of roles that are necessary to achieve well-coordinated oral health services.

Iowa‟s workgroup felt that each organization represented had a responsibility to educate and

promote the importance of water fluoridation. The Iowa Department of Public Health (IDPH)

will continue to share information on fluoridation activities within the state. Planned

contributions by the other workgroup members include identifying consistent and accurate facts

on fluoridation to provide to advocates, offering education and advocacy tips, grant-writing as

necessary and disseminating information. The roles include partnerships and collaboration,

evaluation for building and sustaining oral health initiatives, and strategy and operations

activities. The group identified the following partnerships and potential areas for collaboration;

 Iowa Department of Human Services (IDHS), Medicaid Division; Alert providers of

fluoridation issues through a notice or communication to dentists in communities that

have lost their fluoridated water.

 CHCs: Advocate for school based programs.

 Primary Care Association (PCA): Will provide support for advocacy for fluoridation, and

grant writing for members, and messaging for dentist and legislators.

 IDPH: Conduit of information to stakeholders on trending issues, and national changes in

statutory alerts. The messages will support private/public partners advocating for water

fluoridation

 Delta Dental: Provide grants to rural water plants to support the equipment in the water

treatment plants. Offer education and advocacy to member dentist and partners at the

rural health associations, and to legislators.

 Dental Association: Positive messaging and advocacy on how the dentists have helped

the community, and promote fluoridation in general and in targeted communities.

4. Resources

The Iowa participants identified the key resource that are needed include, consistent messaging

from all Federal government agencies about water fluoridation, and more flexibility in the way

that grant opportunities can be utilized by the states. In some cases Federal agencies fund

projects that are not in alignment with state needs or priorities, but grant funds still have to be

utilized in the proscribed areas, even if there is greater need elsewhere.

5. Actions

Iowa stakeholders will continue to work diligently to make differences in the oral health

infrastructure to meet the needs of their communities. The following specific roles in promoting

were identified by the group members:

21

 The IDHS will send an alert about Medicaid coverage to selected dentists in target

communities.

 The Community Health Centers (CHC) will educate primary care providers and keep

them informed with a consistent oral health message.

 The PCA will work with the State legislature‟s Advocacy Committee to develop

legislative activities to support oral health and water fluoridation. They will also

disseminate information to CHCs in communities that are at risk of losing fluoridation.

 The IDPH will regularly disseminate information to stakeholders on activities and

progress.

 Delta Dental will host and convene a “next steps meeting” with the partners in

conjunction with the Iowa PCA.

 The University of Iowa will collaborate with Steve Levy to promote advocacy support

Feedback from the Iowa participants on the group discussion was positive and included comments

that they felt that discussion had been worthwhile, with a unique opportunity to engage and give

suggestions to representatives from Federal programs.

B. Kansas: Lead Facilitator, Dr. Steve Geiermann; Co-Facilitator, Dr. Jackie Counts

There were 34 participants in the Kansas session, and the facilitator did a commendable job of

engaging diverse stakeholders with varying opinions, particularly on the topics of mid-level dental

providers and water fluoridation. A large list of issues resulted from the normative group process,

and it was suggested that the group take the time to consolidate the list of focus area and issues, but

that did not occur. As a result, by a vote tally, the lack of oral health providers in rural Kansas was

selected. A consolidation effort may have resulted in a selection of a different focus area, but a

strong discussion point was made about focusing on the demand side of the oral health equation.

1. Key Oral Health Challenge

The Kansas workgroup identified several areas of potential focus, and then agreed that the lack

of oral health dental providers in Kansas, in both rural areas and inner cities was the key

challenge, and that requires a focus on recruitment and retention strategies.

2. Populations Affected

The participants outlined the following key populations that are in need of additional capacity for

oral health services:

 The poor and economic disadvantaged.

 Isolated and geographically remote communities.

 Children, including infants & toddlers.

 Special needs, such as the disabled or those with chronic mental illness.

 Residents in special care facilities.

 Seniors in their own home.

 Pregnant women.

 Undocumented workers.

 There is a lack of coverage for adults.

 Uninformed patients who are unaware of the need for oral health care.

22

 Chronic disease and co-morbidity patients (HIV+, AIDS, Diabetes, etc.).

3. Roles (Opportunities and Strategies)

The Kansas group expressed the roles in terms of strategies that would address the workforce

issue, and possible opportunities that potential stakeholders could pursue to further the strategy

of improving the Kansas oral health work force. For recruitment and retention strategies they felt

that there was potentially a role for establishing a dental school in Kansas, and to consider

potential new members of the dental team. They also felt there is an opportunity to address oral

health delivery systems and the seamless delivery of care across the life course, including in

medical settings, preschools, and enabling services. All members had a possible role in these

strategies.

Retention strategies included further developing incentives for new oral health providers, such as

state and Federal scholarship and loan repayment programs, and fostering increased community-

based experiences for dental students and residents. It was also suggested there is a role for

economic support for incentives by local governments and Kansas foundations, and to consider

personal incentives, such as higher reimbursement rates for services, and housing opportunities,

mentoring for dentists in remote areas, and to provide term limited assignments.

4. Actions and Resources

The group members offered the following actions items; the Kansas Dental Association and the

Kansas Association for the Medically Underserved will add workforce recruitment and retention

to the agendas of their regularly scheduled meetings, and consider incorporating the topic into

their initiatives. All stakeholders will look for collaborative opportunities to build a statewide

workforce for the oral health system, and they will ask Oral Health Kansas to continue a

dialogue about workforce strategies.

When Kansas reported out to the General Session in the afternoon, the Directors of the Kansas

Primary Care Association and the Kansas Dental Association each came from the opposite ends of

the room to the podium to report out together. Even though they both said that this was a

coincidence, it created a positive image for the Kansas participants.

C. Missouri: Lead Facilitator, Ralph Fuccillo; Co-Facilitator, Kit Wagar

There were 56 participants in the Missouri session, including Federal partners, and the group seemed

engaged and very interactive, and had more of a philosophical or contemplative discussion about

oral health services in their State. The recurring issues that resulted from the discussion were

sustainability, education, costs, and early intervention for oral health. Missouri currently has an Oral

Health Coalition, with multiple stakeholders, but it has not been active recently. As a result of

discussions at the summit, the members agreed to begin meeting again, and to engage in some of the

outcomes activities proposed by the break-out group.

1. Key Oral Health Challenge

The issue that the group chose as the key challenge was access to care, with the understanding

that many of the other issues that were identified could be combined, or included in actions to

address the main issue of access.

23

2. Populations Affected

Following a lengthy discussion of all of the population groups that may be affected by lack to

oral health care access, the group selected seniors, children and infants, low income, minorities,

and especially those in rural communities, as the priority populations that suffered

disproportionately from the lack of access to oral health care.

3. Roles and Resources

This discussion focused more on the potential roles that are needed to address access issues, than

on the roles of representative groups or individuals participants at the summit. They identified

the need for the following roles or activities and resources:

 Greater coalition and support building.

 Identify partners and other needed resources.

 Find legislative champions.

 Work with dental schools to increase access.

 Work to increase diversity in the oral health workforce.

 Work on health literacy and education in communities, and encourage volunteerism.

 Facilitate and monitor state programs to address access strategies.

 Address resource and funding issues at the State and Federal levels, including assessment

of funding issues, and the need for sustainable funding for all potential actions.

 There is a need for greater educational resources, funding for innovations, and increased

use of technology, as well as an increased provider pool.

4. Actions

The facilitator began the discussion of roles by asking the group what actions they would commit

to promote oral health access. Participants put much thought into the question and appeared

willing to make commitments to support the action plan.

 Advocate for a State Dental Director.

 Recruitment and engagement at the community level.

 Encourage community volunteerism.

 Ombudsman services for access.

 Find legislative champions.

 Expand number of health professionals.

In the report out session, a participant from each representative group spoke. This gave the

impression there had been a collaborative process in developing the responses to the questions, and

the audience appeared attentive and interested. However, the outcomes that were reported on were

more subjective, with no definite actions or timelines.

D. Nebraska: Lead Facilitator, Nathan Ho; Co-Facilitator, Cindy Cento

This session was attended by ten participants from the State, and three Federal Staff. Two weeks

prior to the summit, the Dental Division of the Nebraska Department of Health had invited 50

24

stakeholders to attend the Nebraska Oral Health Advisory Panel, and so many of the attendees had

recently met to discuss oral health issues in their state. The Nebraska oral health partners are

working on three priorities including, social marketing, workforce development, and policy and

environmental changes. The group also began efforts to develop a state oral health plan. During the

facilitated discussion at the summit, the group came to consensus on the following concepts.

1. Key Oral Health Challenge

The Nebraska participants concurred that the key oral health challenge is insufficient data

collection, and the need for surveillance and an evaluation component to assess the need, and

provide a baseline of oral health outcomes in the State. The challenge is to develop a statewide

oral health surveillance system to produce data and evaluation that will support the development

and sustainability of effective oral health initiatives.

2. Populations

The participants outlined the following key populations that are in need of additional capacity for

oral health services:

 Low-income.

 High risk populations.

 Rural communities.

 New citizens.

 Elderly.

 Special needs populations.

 Perinatal/ Early childhood groups.

These groups have presented challenges in service delivery, either in practice or policy.

3. Roles

There are a number of roles that are necessary to achieve well-coordinated oral health services.

The roles include partnerships and collaboration, evaluation for building and sustaining oral

health initiatives, and strategy and operations. The group identified the following partnerships

and potential areas for collaboration:

 Build relationships with partners who have current oral health data sources (U of N).

 Work with health centers to maximize safety net resources.

 Engage practicing dentists and encourage colleagues to participate in data collection.

 Add important partners who are not currently involved, and propose forming a broader

collaborative coalition.

 Identify staff for coordination and leadership roles.

 Engage dental students & dental schools to support data collection and evaluation

There is also a need to broaden stakeholder‟s thinking on how evaluation can be used. The

Nebraska Department of Health & Human Services (NDHHS) will identify sources to guide data

collection, evaluation, and data sharing with groups. This will involve determining what data is

available, and accessing existing national resources such as CDC and NIH.

25

4. Resources

Examples of available resources the group identified include:

 National Oral Health Surveillance System (CDC).

 Upcoming leadership colloquium on metrics for improving oral health (U.S. National

Oral Health Alliance).

 Centralizing HRSA oral health activities (HRSA-Office of Regional Operations).

5. Actions

Nebraska will continue to work diligently to make differences in the oral health infrastructure to

meet the needs of their communities. The Nebraska Oral Health Advisory Panel has begun an

initiative to develop a Nebraska Oral Health Coalition, and this group can assist with developing

additional data, surveillance, evaluation, and reporting mechanisms for the State.

Summary of State Breakout Sessions

Each state had rich discussions on opportunities, challenges, and resources, and could have focused on a

number of oral health issues, including:

 Access-Transportation.

 Reimbursement Rates.

 Medicaid patient no-shows.

 Expansion of Medicaid to address adult needs.

 Insufficient training for parents and parental involvement.

 Patient self-responsibility.

 Oral health literacy and cultural health understanding.

 Community and parental educational partnership.

 Dental lab costs.

 General public education regarding the importance of oral health.

 Access for poverty children and low number of Medicaid providers.

 Fluoride in all communities.

 Right mix of oral health providers.

 Elderly healthcare givers education regarding oral health.

 Integrating oral health with general health care.

 Seamless delivery system.

 Evidence based courses of action and research for oral health.

During the summation of the presentations, it was stressed that the outcomes of the state groups was the

first step, and that the Federal partners will be there to support the state and regional efforts, but not to

enforce any of these proposals for action. The representatives from the Federal government are the

state‟s partners, with resources and information to share, but will not provide oversight for the action

plans. Follow up actions will be up to the initiative of the individual stakeholders in the states, along

with the support of Federal partners. The sessions were very productive, with opportunities for

stakeholders from across the state to meet and discuss important topics and issues about oral health for

their communities.

26

VII. Dr. Howard Koh- Key Note Address

Dr. Koh is the HHS Assistant Secretary for Health (ASH), and began his remarks by commending the

wide range of colleagues gathered at the summit and who were partnering across sectors.

“People say there are three types of leaders: proactive, reactive & inactive. You're definitely in

the first category, proactive! I heard that, throughout the planning of the summit, many partners

said they didn‟t want the information in this meeting to be “status quo”, with discussions of

routine oral health issues, but with no action or meaningful follow-up. It‟s wonderful to be

joining such an inspiring group focused on producing solutions and real change to align

resources, and move partnerships forward, and improve partnerships with Federal agencies and

other stakeholders, all with goal of taking us all to the next level of enhancing public/private

partnerships to improve the oral health infrastructure and to increase prevention and access to

services”.

He expressed that he understood that many of the participants felt that, while there was a great deal of

engagement around oral health from the previous Administration, very little actually came out of the

various discussions and initiatives, as we still have the same poor outcomes and issues that are driving

this “silent epidemic”. He commented that everyone at the summit was aware that 53 million U.S.

children and adults have untreated tooth decay in their permanent teeth. Tooth decay continues to be the

single most common chronic disease among children, mostly due to access problems involving poverty

or geography, as well as language or cultural barriers, and fear of dental care. Oral health problems are

highly preventable through better health literacy; more attention among primary care providers, and

increasing provider coverage, along with patient access to care.

He further stated that public/private partnerships can address the following issues:

 Strengthen prevention and public health infrastructure.

 Expand medical and dental collaboration.

 Implement metrics for improving oral health.

 Design and evaluate public-private financing models.

Dr. Koh also offered a bit of his personal story. He is a physician who has treated patients for 30 years

or more, a former Massachusetts Health Commissioner, and he spent six years working with state and

local government to create prevention programs aimed at reducing health disparities. As ASH, he stated

that it is an honor to continue in public service, to create better systems for prevention and care that will

help all people reach their full potential for health, and achieve true health: “A state of complete

physical, mental, and social well-being, and not merely the absence of disease or infirmity” (World

Health Organization, 2010). By working together, we can reaffirm our commitment to this important

goal and to creating a society where, each person enjoys the beauty and gift of health, and we celebrate a

health system that delivers prevention early, instead of treatment too late.

He went on to describe the many activities that HHS is engaged in to promote the oral health

infrastructure nationally and in the individual States, and discussed HHS efforts to address the

significant disparities in oral health outcomes. As with many diseases, there are major disparities in oral

health for both children and adults along racial and ethnic lines (e.g. 40% of Mexican American children

aged six to eight years old, have untreated decay, compared to 25% of white children).Twice as many

black and Mexican American adults have untreated decay, compared to their white peers, and people

with less than a high school education are about three times more likely to have periodontal disease.

27

Twice as many men, as women are diagnosed with oral cancer each year, and the mortality is nearly

twice as high in some minorities, especially black males, as it is in whites.

HHS recently released HHS Action Plan to Reduce Racial and Ethnic Health Disparities and the

National Stakeholder Strategy to Achieve Health Equity, which outline goals, including oral health

actions, (public and private) to help racial and ethnic minorities reach their full health potential. Oral

health is a key component for HHS, with a focus on investing in our primary care workforce, with a

special focus on physicians, nurses and dentists from under-represented communities, who we know are

more likely to return to those same communities to practice. HHS is training more medical interpreters

to serve patients with limited English skills, and training more community workers (promotoras) to help

people navigate the system. HHS is also enhancing data collection on health of minority populations (if

you can‟t count it, it doesn‟t count), and are using the health reform law to expand coverage and to

increase the quality of care for minority populations.

As a physician, Dr. Koh cannot emphasize enough the need for medical and dental collaboration in

promoting optimal oral health, and for HHS to be a visible, public example of cross-disciplinary

collaboration. The Alliance and HHS can serve as the model for public-private partnerships, ensuring

sustainability for oral health education and advocacy, and enabling longitudinal strategic planning. The

public-private partnership encompasses oral health as a key component of HSS‟ National Plan for

Action to End Health Disparities, and the Alliance is a response to and natural outcome of the HHS Oral

Health Initiative.

In his closing remarks, Dr. Koh said that there is an opportunity for renewed public leadership within the

government and HHS around national oral health. Our job as Federal leaders is to assist those with

varying interests and agendas to find common ground that will lead to meaningful collaboration.

“I am thrilled to be here today. This is a wonderful opportunity to align regional and Federal oral

health interests and priorities to meet the coming changes in oral health care delivery, and the

future challenges of oral health care in America. Thank you for your efforts to make a difference

in the lives of the people we serve, especially the underserved. I look forward to continuing to

partner with you, so that together we can do everything possible to help all people reach their

highest attainable standard of health”.

VIII. Requests and Offers

A. Requests:

 Dr. Russell from Iowa requests that HHS create a national message on oral health that has strong

brand recognition, such as the slogan, “Only you can prevent forest fires”, which makes people

think of Smokey the Bear. An example could be “Ignore your teeth – and they will go away”.

He also requests more Federal support for messaging for the efficacy of water fluoridation. It is

often difficult to get some rural or isolated communities to understand the value. A suggestion

was offered that participants can work with the Ad Council to draft such messaging, or

collaborate with the state library association or sports leagues for distribution.

 There was a request from an ADA representative to ensure longitudinal funding in the planning

phases for programs that have proven outcomes. Numerous dentists have engaged in initiatives,

and invested a great deal of time and gotten impressive results, but then the funding goes away

(under a new administration), and the programs are discontinued. At that point everyone,

including foundations, communities, patients, doctors, etc, are all frustrated and reluctant to

28

reengage. Most dentists want to help solve the problems, but want to be sure they are investing

in long term, effective solutions. For example the HOPE Medical Outreach initiative, which

allowed specialists to come into communities and provide patients at FQHCs with free services,

was a fantastic program, but was defunded and the progress was lost.

 Although there are many good federal initiatives, historically the programs do not reach the level

of “boots on the ground”. There is a request that during the planning process to consider that

sustainability is needed, especially with a focus on how the programs can be realistically

implemented at the community level, and on how outcomes can be continued once the funding

goes away, or the grant expires.

 There are many good programs and initiatives, but organizations generally do not get the word

out about what‟s going on, and the request is that they do more marketing and outreach. For

example, there is a great agreement between with University of Missouri at Kansas City

(UMKC) and Olathe School District that is funded through the REACH Foundation, but is not

widely known.

 Request that key agencies; (i.e. CDC, ADA) collaborate to developed accepted quality and safety

standards for dentistry, to increase the validity of surveillance and outcomes reports. This is

especially pertinent in the consideration of the need for evidence base for dental mid-level

providers.

 There were several requests related to CMS reimbursement.

o More assistance is needed with Medicaid funding to deal with the lack of transportation

(in rural areas), and no-show rates with dental patients.

o Medicaid forms (State 116 forms) are too complicated for patients and private providers.

There is a request to simplify the process at both entry points. The CMS representative

explained that some states have changed their forms already, to streamline the effort

required to enroll or apply for reimbursement however, state agencies largely direct how

they want to internally operate. CMS has an initiative to work with states to simplify their

forms and processes, but only a few states have elected to participate.

o There was request for Medicaid provisions for reimbursement for adult dental services.

This effort could lead to significant cost-saving measures, as the evidence connects

improved oral health to better outcomes for CAD, diabetes, and other chronic diseases,

which are high cost conditions for CMS. Reimbursement should be structured around the

evidence base for oral health and primary care integration.

 With oral health grants program, there should be an evaluation plan incorporated into each grant

that requires grantees to develop solutions that can be done cheaper, faster, and quicker.

 Request for accurate data to share with others agencies, and on which to base funding decisions.

It‟s important to have an easy way to collect data, and to do an accurate assessment of the true

need for services, and documentation of oral health outcomes. We could then put limited efforts

and resources into programs that are most effective, in terms of outcomes and costs. Suggestion

that Feds, states, and universities collaborate on data systems and processes. (Note that CDC and

NIH have new national oral health surveillance initiatives).

 Discussion on the need for compatible electronic health records and data warehousing for

integrated oral and primary health care, and to enhance data fidelity, surveillance, reporting, and

to improve outcomes.

B. Offers

 CAPT Scott offered to share the above requests with CMS and other pertinent Federal partners,

and to communicate them to key HHS leadership.

29

 Dr. Michael McCunniff of UMKC, offered to partner on Missouri efforts to improve data and

reporting on oral health, especially as it relates to emergency room visits for oral health services.

The hope is that documentation of the cost that is incurred for emergency services for untreated

dental diseases will provide a business case for additional reimbursement for oral health

prevention and treatment services.

 Ralph Fuccillo, invited participants to join the Alliance in the spirit of collaboration and

participate in the Alliance‟s leadership colloquia held throughout the year. Alliance partners

interested in leading the way in oral health can come together at the leadership colloquia to listen

to, and learn from one another, while also honoring each individual's dedication to innovative

oral health improvement. Through the leadership colloquia, the Alliance engages a broad group

of partners who are committed to building common ground and focusing efforts among national,

state, and community leaders. He reminded summit participants that the Alliance provides the

platform for a diverse network of stakeholders in oral health to come together, build trust, and

forge common ground in order to harness opportunities for strengthening oral health efforts in

the U.S.

 HRSA Region VII staff can serve as a resource to convene summit follow up meetings, or serve

as a source for an information exchange. HRSA State Leads are interested in participating in

State oral health collaborative efforts and initiatives.

IX. Wrap-up Session and Next Steps

Dr. Damiano and CAPT Scott facilitated a discussion with participants, summarizing the day‟s

events and outcomes, and then led a discussion on the formulation of next steps

A. Next Steps:

 Recommend that the participants each have regional oral health conference calls or meetings

with partners or participants from the Summit, to stay abreast, excited, and motivated on oral

health activities and accomplishments

 Suggestion to educate and share knowledge gained from the summit with other HHS Regions

and HRSA Headquarters, to share lessons learned so others can benefit from the positive

experience in Region VII, and expand the awareness and level of effort for oral health in other

parts of the country.

 Participants suggest that HRSA staff maintain a database of oral health contacts established from

the summit, and share or e-mail pertinent oral health information and developments to mail list

from the database.

 State‟s participants will follow up on the action steps that they discussed in their respective break

out groups. Since one summit has been completed, a suggestion was made that it would be great

to have some follow-up on the agreed upon activities, and come back each year to share the

progress.

 Several participants from across the represented states expressed that they would like to come

back in a year to discuss their progress, and oral health updates. It is beneficial to have such

dialogue with state participants and across the region, so an annual oral health event would be

most beneficial, so that the diversity of stakeholders can stay connected.

 Consider ways to get State legislators involved in the summit and outcome activities. We will

need legislative and funding support for many of the proposed action steps and initiatives from

the State breakout groups.

B. Action Steps from HRSA:

30

 Host an annual regional oral health meeting in Kansas City, inviting State Dental Directors, and

key oral health leaders in each state for updates, and to address key action items related to the

summit.

 HRSA State Leads will send the presentations from the summit to the state‟s participants, and

offer supportive follow up as the States move into action.

 Follow up with federal partners to explore HHS Regions Together activities in support of the

oral health call to action.

C. Closing Remarks

CAPT Scott closed the summit by thanking the facilitators and Federal panelists for their significant

contributions, as well as Dr. Dale Grube, the KUMC Associate Dean for Continuing Education, and her

staff for their outstanding support with facilities and logistics. She also thanked the HRSA Regional staff

for their superlative effort, hard work, and attention to detail that contributed to making the day a

success, and particularly thanked Sharon Turner and Michelle McCord for going far above and beyond

the call of duty. She went on to thank all of the participants for taking the time from their extremely

busy schedules to attend the summit, and for their contributions to achieving the common vision of

ensuring access to care and prevention, that supports optimal oral health for the region‟s most vulnerable

children and adults. She further said that because they took the time to participate and contribute their

knowledge and expertise to the summit, we now have a successful regional platform to find ways that

we can continue to forge common ground as the basis for finding real solutions.

The goal of the Oral Health Summit was to facilitate a regional discussion on oral health, and to

leverage resources to optimally support U.S. Department of Health and Human Services and regional

oral health priorities to advance public-private partnerships, and CAPT Scott stressed that we took

important steps toward achieving that goal. “HRSA values partnerships on every level and we

appreciate their support in contributing to the success of our 2011 Oral Health Summit. The hope is that

the sessions empowered participants to move forward to the next level of enhancing public private

partnerships to improve oral health”.

X. Summit Evaluation

A. Results of Participant Evaluation Forms

The Oral Health Summit Evaluation form was completed by 39 out of 130 participants, for a 30 %

response rate. The overall rating of the nine elements that were assessed, added up to a 93 % combined

rating of “agree” or “strongly agree” scores, resulting in a cumulative positive evaluation of the

effectiveness of the sessions. Sessions that received a few scores (less than 5%) in the “disagree” (less

effective) category, included the information provided in the Federal Panel, the State break out groups,

and the Requests and Offers sessions. Several comments were provided by participants that will be

valuable in planning future oral health meetings.

The following is summary of the complied data for the participant‟s responses on the summit

evaluations form.

1. Opening Session: Judy Baker, HHS Regional Director

 The session was effectively presented. Results:

o Strongly Agree 54%

31

o Agree 46%

2. New Landscapes in Oral Health

 The session was effectively presented.

o Strongly Agree 49%

o Agree 51%

3. Panel of Federal Partners: Oral Health Access and Prevention

 The session was effectively presented

o Strongly Agree- 33%

o Agree – 62%

o Disagree-5%

4. State Breakout Groups

o Strongly Agree- 49%

o Agree – 43%

o Disagree-5%

o Strongly Disagreee-3%

5. State Report out Session

 The session was effectively presented

o Strongly Agree- 45%

o Agree – 55%

6. Requests and Offers

 The session was effectively presented

o Strongly Agree- 34%

o Agree – 63%

o Disagree-3%

7. Over All Effectiveness of the Summit

 The session was effectively presented

o Strongly Agree- 50%

o Agree – 50%

B. Participant Recommendations or Suggestions for Improvement:

 May just be my perspective but Pete focused on the negative and controversy as a motivator.

Found it challenging, not uplifting. Wanted more positive in the beginning.

 CDC gave good information but get to outcomes/possibilities sooner. Too much government

speech. Recommend a more easy approach to bring it home. Too much reading of the slides in a

mad rush.

 Need to invite legislative representation/staffers to the table.

 Sustainability discussion sounded like “whining” after awhile. The Requests & Offers Session

was tedious and laborious, though Ralph‟s comments were encouraging.

32

 Not convinced that Dr. Damiano was the right person to facilitate this summit.

 Good meeting-Thank you!

 Great meeting! Thank you for your work on this.

 Introductions around the room would be worthwhile.

 It was great to hear from federal representatives.

 The State breakout sessions felt too compressed. It was a great process, but a lot of information

in a very short period of time, and the final result felt overly simplified.

 I really enjoyed the initiative and format of this event.

 I am so happy to see the excitement of oral health expanding to the federal levels.

 A bit cold in the afternoon.

 Great Summit.

 Parking directions and directions to the building were difficult to follow.

 Location for the meeting was a long way from parking, and hard to find even with the guides.

 This should be an annual event during which states report on progress and devise strategies to

further statewide goals.

 The federal partners panel was overwhelming, too much information for such a short time.

 State Breakout Group was organized, but not helpful.

C. Post Summit Comments from the States Dental Directors

In addition to the feedback gained from the participant‟s evaluation responses, HRSA staff received

congratulatory e-mails from the State Dental Directors from Iowa, Kansas, and Missouri. Karen

Bassford, R.D.H, Oral Health Program Consultant of the Missouri Department of Health and Senior

Services wrote:

“CAPT Scott, I want to personally thank you for your work in getting the Regional Oral Health

Summit together. It speaks volumes to what one person can do with a great idea. I have been a

dental hygienist for 24 years and I am so encouraged with the growing interest in oral health. I

had worked in the private office setting most of my career until the last eighteen months when I

took a position with the State of Missouri as an Oral Health Consultant. Being relatively new to

the public health arena I am learning so much. The Summit was wonderful for me to hear about

other organizations and what everyone is doing in their region. Thank you again for your

vision….

33

Bob Russell, DDS, MPH, State Dental Director, Chief of the Oral Health Bureau in the Iowa

Department Public Health wrote, “I appreciate your encouragement and helping us identify the common

issues we can work to address in our state. The summit was a success in many ways. HRSA, through

this summit has shown great leadership in the oral health of our region!” Dr. Kathy Weno, the State

Dental Director from Kansas wrote, “I appreciate your interest and support of oral health, and thank you

for the opportunity for Kansans to get together to discuss our state‟s most pressing issues. I think we

had a great group there and an excellent discussion”.

D. Summary of Planning Committee Post Summit Comments

The Planning Committee met for about 45 minutes at the end of the summit, and in a round robin style

discussion, members made the following observations or suggestions:

 There is genuine hope that we will have the resources to have follow on meetings, and not just

have this session as a “one and done” effort. There is real need to continue with more summits.

 Regarding the state breakout facilitators, it was noted that the role of a co-facilitator was not

really needed. In future planning, recommend that there is only a lead facilitator and recorder,

and HRSA representative in the State sessions.

 In future meetings, ensure that the steps for the break out groups are clearer and less vague, and

define the expectations for concrete outcomes: Missouri‟s actions steps were a bit vague.

 Look at partnering with other state meetings for future summits, and coordinate similar agendas,

so there is less redundancy in our efforts i.e., PCAs, Oral Health Coalitions).

 Strive for better outreach to private dentists, and recruit more private practitioners early on for

next year‟s summit.

 As a planning committee, establish a clearer goal of what is expected with tangible goals and

outcomes for the individual sessions. “We also need to assess what happened? What came out of

this summit, and what did we learn? How can we use this knowledge to inform future actions”?

 There is a genuine need for individuals (practitioners) to know what is expected from them, and

what they can contribute. “What can I do?” should be more tangible and have more of a focus in

future agendas.

 Set the ground work for “Federal Policy 101” to clarify the relevance of the Federal role in the

regions and states.

 Invite key staffers from State legislators and State Departments of Health, as many of the

resources and actions steps will need to be authorized by them. The summit can assist with

getting their buy-in.

 Share the outcomes of the summit with attendees in order to hold the participants accountable

 Look at National Oral Health Measures, and Healthy People 2020, and tie them into the summit

action steps and subsequent outcomes.

 HRSA and CDC should provide regional trend and surveillance data on oral health outcomes

prior to the summit, so participants have more information, and background on which to make

their choices for action.

 In future summits, it would be good to design the agenda with more regional cross-pollination,

and sharing of issues and best practices among the states, instead of just facilitating an isolated

discussion within the states.

 Recommend that CAPT Scott call the key players in each of the States at intervals to ask “How

is it going”. This will give the group members an idea of what has worked well, and what has

not, and where we should focus our efforts in the future. We need to continue the engagement

after the summit in order to keep the momentum going.

34

 Secure more community engagement in future summits, and focus presentations on community

models that work.

 Consciously think about evidence based action steps that foster relevant social change and try to

incorporate these concepts into the summit leadership process.

 We should assess who was there, and who was not, and who we still need to reach out to.

 Assess the level of detail that participants need about oral health. For example, if foundation staff

is present, then a great deal of clinical information about dentistry is not relevant to them. Think

beforehand about what level of knowledge that the participants need, and tailor the information

more to the audience.

XI. Conclusion

The social sector is filled with examples of partnerships, networks, and other types of joint efforts, but

collective impact initiatives are distinctly different. Unlike most collaborations, collective impact

initiatives involve a centralized infrastructure, a dedicated staff, and a structured process that leads to a

common agenda, shared measurement, continuous communication, and mutually reinforcing activities

among all participants (Kania & Kramer, 2011). The Oral Health Summit was a success in that a

coalition was initiated that can work together on collective impact. There was a genuine feeling of

excitement, anticipation and curiosity by participants, and HRSA staff and Planning Committee

members received many positive comments from a wide range of stakeholders throughout the day. It

was consistently expressed that the summit was a beneficial and positive experience, and that they

appreciated the opportunity to engage with oral health partners throughout the region to share,

brainstorm, and discuss issues. Many participants also expressed that they would like to continue the

interactions, and asked if we would consider making the summit an annual event. Overall, the summit

was a resounding success and exceeded expectations in almost every way. The planning and

organization that went into the pre-planning, logistics, and preparation were exceptional, with a fine

attention to detail. The organization and teamwork by the HRSA staff, the Federal partners, and the

Planning Committee was inspirational, and we now have experience in the actual level of effort that a

meeting of this scope requires. Dr. Koh, Judy Baker, and Dr. Barkman‟s participation gave the summit

credibility, and in many ways the speaker‟s presentations were the best aspect of the event, and clearly

demonstrated transformational leadership in action.

The goals and objectives of bringing together federal agencies, state officials, providers, and academia

into one common meeting place to not only discuss, but also address oral health as a public health issue

was achieved. At this point it is difficult to say whether or not the event will have a sustained impact, or

lead to significant improved outcomes in oral health in the region. Success can only be determined by

the progress that is achieved from the actual implementation of the action plans developed at the

conference. This progress will not be immediately apparent; it will take time to measure, and we may

not know for a year or more whether the event had a lasting impact. The HRSA role will be to keep the

topic at the forefront, keep it fresh, and not let it recede once we have accomplished the first objective of

holding the conference and mobilizing a wide range of stakeholders. The real work is still to come, and

the HRSA staff must be ready to assist or take the lead wherever possible.

Lessons learned include, the need to look at common themes from all of the states, and focus efforts on

the common threads, instead of trying to cover everything in one day. It was apparent from the feedback

that there needs to be a clearer role for dentists in the summit, and to assess the quality of the facilitation

for an oral health professional. How can they best contribute to the solutions, and how can they be

engaged more in the dialogue with policy makers and government leadership? We also need to provide

more state specific data prior to a summit, as well as engage state legislators in the discussions and in the

35

sessions. Policy that supports the oral health infrastructure, funding, and sustainability emerged as the

some of the key issues to improving oral health services.

HRSA staff also observed that the State breakout groups were not facilitated in a consistent manner,

even though the facilitators were provided with a handbook for the summit, with preparation conference

calls, and a two hour session with facilitators two days prior to the event. Even though the expectations

were clarified in a variety of venues, there was a wide difference in the format of the group facilitation,

and the outcomes that they achieved. In future sessions, we could focus on more specific roles of

individuals and groups, and concrete outcomes that they will commit to achieving.

In the effort to improve the oral health infrastructure, and ensure access for all, and not just those who

can afford the high cost of a dentist, no single organization is responsible for solving this major social

problem, nor can any single organization cure it. Social problems arise from the interplay of

governmental and commercial activities, not only from the behavior of social sector organizations. As a

result, complex problems can be solved only by cross-sector coalitions that engage those form a variety

of sectors. Shifting from isolated impact to collective impact is not merely a matter of encouraging more

collaboration or public-private partnerships. It requires a systemic approach to social impact that focuses

on the relationships between organizations and the progress toward shared objectives (Kania & Kramer,

2011). The Oral Health Summit was the first step in the framework of garnering collective impact for

social progress. With this understanding, HRSA and our HHS partners can continue to foster the public-

private collaboration with the U.S. National Oral Health Alliance, the state leadership, the safety net,

and other partners, to continue to address oral health disparities and issues. If we are successful, in the

coming years we hope to report significant improvements for those most in need of oral health care, and

that we have been successful in improving the quality of life for members of the communities in our

region.

“What might social change look like if funders, nonprofits, government officials, civic leaders, and

business executives embraced collective impact? This exciting evolution of collective impact

initiatives is far removed from the isolated impact approach that now dominates the social sector

and that inhibits any major effort at comprehensive, large-scale change. If successful, it presages the

spread of a new approach that will enable us to solve today‟s most serious social problems with the

resources we already have at our disposal.” (Kania & Kramer, 2011, p.48).

36

Appendix A

Final Oral Health Summit Packet

Information Technology Solutions

2011 Regional Oral Health
Summit

3901 Rainbow Boulevard
Kansas City, Kansas 66160

U.S. Department of Health and Human Services
Health Resources and Services Administration
Office of Regional Operations

The Role of Public-Private
Partnerships in Improving Oral

Health

Tuesday, September 13, 2011

University of Kansas Medical
Center

Beller Conference Center
Kansas City, Kansas

37

Welcome

On behalf of HRSA Office of Regional Operations in Kansas City, I want to personally thank you
for your participation in the 2011 Regional Oral Health Summit. Your contributions will play a
critical role in the success of the oral health discussion, and provide valuable resources and
insights to your regional colleagues. The Summit represents a wide range of oral health
stakeholders, from public health and private practice dentists, academia, State administration,
regional health leaders, Federal partners, and foundations. However, we all share the common
vision of ensuring access to care and prevention that supports optimal oral health for the
region’s most vulnerable children and adults. The summit will provide a platform to find ways
that we can continue to forge common ground as the basis for finding real solutions.

The charge for the planning committee was to develop an action oriented day with the focus on
aligning resources and moving partnerships forward. The hope is that the sessions will
empower participants to move forward to the next level of enhancing public private
partnerships to improve oral health.

I look forward to a very rich day of discussion and planning, and again thank you for partnering
with HRSA as we advance oral health to improve the lives of the people in our communities.

Sincerely,

CAPT Debra Scott

Debra Scott, R.N., M.S.
Captain, U.S. Public Health Service
Regional Administrator
HRSA Office of Regional Operations, Region VII

38

Summit Information

Background
The Health Resources and Services Administration (HRSA) recently asked the Institute of Medicine
(IOM) to provide advice on where to focus its efforts in oral health. The IOM was charged with
assessing the current oral health care system, reviewing the elements of a Health and Human Services
(HHS) Oral Health Initiative, and exploring ways to promote the use of preventive oral health
interventions and improve oral health literacy. A parallel study focused on issues of access to oral
health care for underserved and vulnerable populations.

In support of the IOM Report on Oral Health, and the HHS Oral Health Initiative 2010, the HRSA Office
of Regional Operations in Kansas City, began to reach out to a broad spectrum of regional and Federal
oral health stakeholders. As a result of these meetings, HRSA Region VII staff formed an Oral Health
Summit Planning Committee comprised of key oral health leaders. Subsequently, the State Directors
of Dental Health were engaged to determine the two or three key principles that would be most
relevant to focus on in their states, based on the Organizing Principles recommended in the IOM
Report. The role of public and private partnerships emerged as the common denominator in Iowa,
Kansas, Missouri and Nebraska. The Summit will provide a venue for each state to conduct a facilitated
analysis of this focus area, along with a panel of Federal leadership to discuss public-private
partnerships and their role in improving oral health.

In addition to the increased Federal focus on oral health, new national dental initiatives are emerging,
such as the U.S. National Oral Health Alliance, that endeavor to forge common ground among both
public and private partners for the promotion of optimal oral health, especially as it relates to services
for underserved communities. The Summit presents an opportunity for ground breaking discussions
with colleagues from many sectors, including professional associations, academia, State health leaders,
the safety net community, healthcare foundations, and representatives from Federal programs that
support oral health, with a focus on how we can strengthen public-private partnerships. The Summit is
an opportunity to align regional oral health interests and priorities to meet the coming changes in oral
health care delivery, and the future challenges of oral health care in America.

Summit Goal
The overall goal of the Oral Health Summit is to facilitate a regional discussion on oral health, and to
leverage resources to optimally support U.S. Department of Health and Human Services and regional
oral health priorities to advance public-private partnerships.

Outcomes
 Introduction of regional partners and stake holders that are working on oral health access and

prevention strategies, and allow stake holders to meet each other.

 Promote awareness of the many oral health activities in the region, and identify opportunities for

39

networking and possible collaborations.

 Review of each State’s oral health programs and initiatives, and identify best practices, and opportunities.

 Facilitate a panel of Federal partners to review current federal support in the region for oral health
access and prevention.

 Facilitate a capstone session with requests and offers to help indentify coalitions and natural
partnerships, and identify next steps to advance public–private partnerships in the region.

University of Kansas Medical Center Welcomes
HRSA Regional 2011 Oral Health Summit

H. William Barkman, MD, MSPH, has served as Chief of the Medical Staff at KU Hospital Since 1998.

Dr. Barkman is board certified in Internal Medicine and Pulmonary Diseases. He is a graduate of
Creighton University School of Medicine and did his residency work at the University of Utah and the
University of Oklahoma as well as a fellowship at the University of Utah. Dr. Barkman also holds a
Master of Science in Public Health.

Dr. Barkman's clinical practice is focused on Occupational Lung Disease, Chronic Obstructive Pulmonary
Diseases, Asthma, General Pulmonary and Sleep Apnea. His specialties include Pulmonary and Critical
Care Medicine, Diagnostic Pulmonary Medicine, Environmental Medicine, General Pulmonary and
Occupational Pulmonary Medicine.

H. William Barkman, MD, MSPH
Chief of Medical Staff
University of Kansas Hospital

40

Oral Health Summit Presenters

Keynote Speaker

Dr. Howard K. Koh serves as the 14th Assistant Secretary for Health for the U.S. Department of Health
and Human Services (HHS), after being nominated by President Barack Obama and confirmed by the
U.S. Senate in 2009. As the Assistant Secretary for Health, Dr. Koh oversees the HHS Office of the
Assistant Secretary for Health, the Commissioned Corps of the U.S. Public Health Service, and the
Office of the Surgeon General. He also serves as senior public health advisor to the Secretary.
Dr. Koh previously served as the Harvey V. Fineberg Professor of the Practice of Public Health,
Associate Dean for Public Health Practice, and Director of the Division of Public Health Practice at the
Harvard School of Public Health. At Harvard, he also served as the principal investigator of multiple
research grants related to community-based participatory research, cancer disparities affecting
underserved and minority populations, tobacco control and emergency preparedness. He was also
Director of the Harvard School of Public Health Center for Public Health Preparedness.

Dr. Koh served as Commissioner of Public Health for the Commonwealth of Massachusetts (1997-
2003) after being appointed by Governor William Weld. As Commissioner, Dr. Koh led the
Massachusetts Department of Public Health, which included a wide range of health services, four
hospitals, and a staff of more than 3,000 professionals. In this capacity, he emphasized the power of
prevention and strengthened the state’s commitment to eliminating health disparities.

Dr. Koh graduated from Yale College and the Yale University School of Medicine. He completed
postgraduate training at Boston City Hospital and Massachusetts General Hospital, serving as chief
resident in both hospitals. He has earned board certification in four medical fields: internal medicine,
hematology, medical oncology, and dermatology, as well as a Master of Public Health degree from
Boston University. In recognition of his national contributions to the field of early detection and
prevention of melanoma, the Boston Red Sox designated him a “Medical All Star” (2003) which
included the ceremonial first pitch at Fenway Park. Dr. Koh and his wife, Dr. Claudia Arrigg, are the
proud parents of three children.

Dr. Howard Koh
HHS, Assistant Secretary for Health
Office of the Secretary
Office of the Assistant Secretary for Health

41

Opening Remarks

Judy Baker, Regional Director for Health and Human Services in Region VII, has served in the health
services arena for thirty years in both the private and public sectors. Before being appointed by
Secretary Kathleen Sebelius to the regional post, she completed two terms as State Representative
for the State of Missouri. While in the legislature, she worked on several key health care related
initiatives and contributed to policymaking on the health care committees. These accomplishments
helped earn her the recognition of Emerging Health Care Leader from the National Conference of
State Legislatures.

Baker’s educational background includes a bachelor’s degree in educational studies, a master’s in
divinity, and a master’s in health care administration and informatics from the University of Missouri.

Before entering public service, Judy served in administrative roles in the private sector in single and
multi-specialty clinics, an academic medical center and in consulting roles in a variety of health care
settings. She was Interim Executive Director of University Physicians at the University of Missouri
Health System and director of operations at Capital Region Medical Group in Jefferson City. She has
served as part-time administrative director for ACTS International, a not-for-profit, humanitarian
organization dedicated to building partnerships that benefit the country of Georgia. She has also
worked as an adjunct professor teaching managerial economics at Columbia College and Health Care
Policy and Politics at University of Missouri. She formerly served as vice chairman of the Missouri
Petroleum Storage Tank Insurance Fund.

She and her husband, Dr. John D. Baker, are the parents of Sarah, 23, a graduate from the School of
Business at Mizzou, Lauren, 21, a junior at Mizzou; and David, 17, a senior at Rock Bridge High
School.

Judy Baker
Regional Director,
Region VII

42

HRSA Office of Regional Operations-Region VII Regional Administrator

Debra Scott, R.N., M.S.
Captain, U.S. Public Health Service

Captain (CAPT) Debra Scott was appointed Regional Administrator in Region VII, for the Health
Resources and Services Administration (HRSA), Office Of Regional Operations, in the Department in
the Department of Health and Human Services, on October 1, 2010. As Regional Administrator in
Kansas City, CAPT Scott is responsible for supervising a team of dedicated Public Health Analysts and
health care professionals in providing oversight and consultation for HRSA’s established Federal
healthcare safety-net programs in Kansas, Nebraska, Iowa, and Missouri. CAPT Scott and the HRSA
regional team also provide consultation for the implementation of the HRSA provisions of the
Affordable Care Act in these four states.

Prior to her appointment wiith HRSA, CAPT Scott served as the Director of Business Development at
Federal Occupational Health, in the Program Support Center, Office of the Assitant Secretary for
Administration, in Washington D.C. CAPT Scott received her commission as an officer in the United
States Public Health Service (PHS) in 1997, and began her career as the first Quality and
Accreditation Manager for Immigration Health Services (DIHS). She was promoted to Associate
Director of Policy and Planning, and her time at DIHS included a detail as Special Assistant to the
Chief of Staff in the Office of The Surgeon General. CAPT Scott has also served as National Nurse
Consultant at the National Health Service Corps (NHSC) where she worked to place NHSC clinicians in
underserved communities, and also served as a NHSC Ready Responder in rural Hawaii working with
the Native Hawaiian Health Care Systems.

CAPT Scott has a Bachelor of Science Degree in Nursing from Loyola University of Chicago, and a
Master of Science Degree in Healthcare Administration from Alameda University. She is a member of
Sigma Theta Tau, the National Honor Society for Nursing. In addition to numerous PHS Awards, CAPT
Scott has received the FOH and NHSC Director’s Award for Excellence; The Secretary’s Award for
Heroism and Exceptional Volunteer Service for 9/11 Response; The Secretary’s Award for
Distinguished Service on two separate occasions; and most recently the PHS Chief Nurse Award.

43

Lead Facilitators

Dr. Peter Damiano is the Director of the Public Policy Center (PPC) and Professor, Department of
Preventive and Community Dentistry at the University of Iowa. He started the health policy research
program at the PPC in 1990 and has been Director of the Center since July 2007. He is a health
services researcher who investigates issues relating to access to care, quality, cost and outcomes of
care. Dr. Damiano has authored over 100 peer-reviewed journal articles and research monographs
and has been the principal investigator on over 50 research studies funded by federal, state and
Foundation sources. He is a former staff intern in the US Senate, a Robert Wood Johnson Dental
Health Services Research Scholar and HRSA Primary Care Policy Fellow. He is a graduate of the
University of Iowa College of Dentistry (DDS) and UCLA School of Public Health (MPH).

 Mr. Fuccillo is a seasoned leader in the non-profit sector with a lifelong career that has included
professional and volunteer experiences in education, health and human services, and organizational
development. As an advocate for disease prevention and health promotion, his work has focused on
the social determinants of health, policy development, and behavior change to reduce injury and
violence, HIV/AIDS, substance abuse, other preventable illnesses, and now oral health.

Federal Panelists

Administration on Aging - Sam Gabuzzi, Regional Aging Program Services Specialist

Mr. Gabuzzi is currently an Aging Program Services Specialist with the Administration on Aging and
serves as the Native American Title VI Grants officer for a ten state region. Sam works with Tribes on
their senior nutrition and family caregiver support programs in addition to assisting with the
development and usage of Evidence Based Disease Prevention Programs.

Sam came to AoA from Federal Occupational Health where he was the National Director of

Peter C. Damiano
Director, Public Policy Center
Director, Health Policy Research Program
Professor, Preventive and Community Dentistry

Ralph Fuccillo, M.A.
President of the DentaQuest
Foundation and
Founding Board member of the
U.S. National Oral Health Alliance

44

Wellness/Fitness Services. During Sam’s tenure at FOH he was responsible for the development and
management of 40 federal wellness/fitness centers and programs. Mr. Gabuzzi has an M.S. Degree in
Human Performance with a concentration in Exercise Physiology from the University of Wisconsin La
Crosse and is a certified Health Fitness Director from the American College of Sports Medicine.

Administration for Children and Families - Elizabeth Cox, Infant/Toddler Program Specialist

Elizabeth (Beth) Cox serves as the Infant/Toddler Program Specialist in Kansas City, Missouri for the
Office of Head Start. She holds a Bachelor’s degree in Elementary Education from the University of
Missouri-Kansas City and a MS in Education Administration from Missouri State University. She has
been with Head Start for 8 years, the last 3 ½ with the Office of Head Start. She serves as the Oral
Health Liaison in this region which covers the states of Iowa, Kansas, Missouri and Nebraska.

Centers for Disease Control and Prevention - LT Sheila Weagle, MPH, RDH, CHES, Public Health
Advisor, Division of Oral Health

LT Sheila Weagle is currently stationed with the Division of Oral Health at the Centers for Disease
Control and Prevention (CDC) in Atlanta, Georgia where she works as a Public Health Advisor
providing support to state oral health programs in oral health infrastructure development and
capacity building. She transferred to the CDC from the Indian Health Service where she provided oral
health care to the Native American population as a community/clinical dental hygienist in Lawton,
Oklahoma.

Prior to joining the US Public Health Service, LT Weagle served over 11 years in the US Air Force as a
Preventive Dentistry Officer as well as providing direct patient care to service members as a
Registered Dental Hygienist. In July 2007, LT Weagle earned a Bachelor of Applied Science in Dental
Hygiene from St. Petersburg College. LT Weagle is a Certified Health Education Specialist with a
Masters in Public Health from A.T. Still University (ATSU) and will be graduating in November 2011
with a Doctorate in Health Education.

Centers for Medicare and Medicaid Services - Gail Brown-Stevenson, Oral Health Coordinator

Gail Brown Stevenson is the Maternal & Child Health (MCH) Coordinator for the Centers for Medicare
& Medicaid Services (CMS) Regional Office (Region VII). In this position she is responsible for the
collaboration and oversight of and also provides policy federal guidance regarding children’s
Medicaid services that include oral health, immunizations, EPSDT, asthma, obesity, and other child-
centered Medicaid services; as well as maternal issues that include pre & post-natal services,
HIV/AIDS, smoking cessation, and maternal child safety training programs.

Gail has been with CMS for 17 years, with the last 13 being in the Division of Medicaid as the MCH
coordinator. Prior to coming to CMS, she spent 18 years with the Social Security Administration’s
Kansas City Regional Payment Center. She attended the St Luke’s School of Nursing (RN) Program,
specializing in OB/GYN & Pediatrics; which she feels serves her well in her current role within CMS.

45

She has also spent 25 years involved in various community initiatives that focus on health prevention
awareness, maternal nurturing outreach to young mothers, Parents as Teachers, childhood
mentoring, and youth crime prevention programs.

Health Resources and Services Administration - CAPT Julie Sadovich RN, PhD, Deputy Director, Office
of Special Health Affairs

CAPT Sadovich is a Nurse Officer in the United States Public Health Service (USPHS) and is currently
assigned to the Department of Health and Human Services (HHS) in the Health Resources and
Services Administration (HRSA). CAPT Sadovich is currently the Deputy Director for the Office of
Special Health Affairs and the Director of the Office of Strategic Priorities. Previously, CAPT Sadovich
was assigned to the Administration for Children and Families (ACF) as the Director of the Office
Human Services Emergency Preparedness and Response and the Department of Homeland Security,
Office of Health Affairs. During her career she has had extensive experiences clinical nursing, health
care regulations, and disaster management. While assigned to the Department of Homeland Security,
CAPT Sadovich served as the Associate Director for Global Health Security, Office of International
Affairs and Global Health Security, Director of Emergency Management and Medical Response
Integration, Office of Medical Readiness in the Office of Health Affairs and served as the Chief of Staff
for the Office of WMD Operations and Incident Management in the Science and Technology
Directorate. Other assignments include clinical nursing and research in oncology and critical care at
the National Institutes of Health (NIH) and health care regulatory and policy design
and enforcement at the Centers for Medicare and Medicaid Services (CMS). CAPT Sadovich has
deployed for medical assistance in a variety of natural disasters, man-made incidents,
and refugee movements into the US.

CAPT Sadovich holds a Doctorate in Human Services with a specialty in Health Care Administration
from Capella University, a Masters degree in Nursing with an Education Certificate from George
Mason University and a Bachelor Degree in Nursing from the University of Nevada Las Vegas. In
addition, she has completed the Joint, Interagency, and Multinational Planner’s course, the Joint
Operations Medical Managers course, the Homeland Security Medical Executive program and
has received the National Emergency Preparedness Award.

46

2011 HRSA Regional Oral Health Summit
 “The Role of Public-Private Partnerships in Improving Oral Health”

Agenda

Tuesday, September 13, 2011

7:30 am to 8:00 am Registration and Continental Breakfast

8:00 am to 8:15 am Opening Session
CAPT Debra Scott, HRSA, Office of Regional Operations, Region VII,
Regional Administrator
Judy Baker, HHS Region VII, Regional Director

8:15 am to 8:30 am Welcome, Ground Rules, Review of Agenda
CAPT Debra Scott, HRSA Region VII, Regional Administrator
Dr. Peter Damiano, Director, Public Policy Center & Professor
University of Iowa

8:30 am to 9:00 am New Landscape in Oral Health
CAPT Debra Scott, HRSA Region VII, Regional Administrator
Ralph Fuccillo, President, DentaQuest Foundation
Dr. Peter Damiano, Director, Public Policy Center & Professor
University of Iowa

9:00 am – 10:00 am Panel of Federal Partners: Oral Health Access and Prevention
Administration on Aging ς Sam Gabuzzi, Aging Services Program Specialist
Administration for Children and Families - Elizabeth Cox, Infant/Toddler Program
Specialist
Centers for Disease Control and Prevention ς Sheila Weagle, MPH, RDH, CHES
LT, USPHS, Public Health Advisor, Division of Oral Health
Centers for Medicare and Medicaid Services - Gail Brown-Stevenson,
Oral Health Coordinator
Health Resources and Services Administration - CAPT Julie Sadovich RN, PhD,
Deputy Director, Office of Special Health Affairs

10:00 am to 10:30 am Break

10:30 am to 12:00 pm State Breakout Groups
Lead Facilitator:
Dr. Peter Damiano, Director, Public Policy Center & Professor
University of Iowa

12:00 pm to 1:00 pm Lunch is served: H. William Barkman, M.D., MPH Chief Medical Staff KU Hospital

47

1:00 pm to 2:00 pm Keynote Address:
Dr. Howard Koh, HHS, Assistant Secretary for Health, Office of the Secretary,
Office of the Assistant Secretary for Health

2:00 pm – 3:00 pm State Report Out
Dr. Peter Damiano, Director, Public Policy Center & Professor
University of Iowa

3:00 pm – 3:30 pm Break

3:30 pm – 4:30 pm Requests and Offers
Dr. Peter Damiano, Director, Public Policy Center & Professor
University of Iowa
Ralph Fuccillo, President, DentaQuest Foundation

4:30 pm – 5:00 pm Summary of Day/ Next Steps
Dr. Peter Damiano, Director, Public Policy Center & Professor
University of Iowa
CAPT Debra Scott, HRSA Region VII, Regional Administrator

48

The HRSA Region VII staff would like to express their deep gratitude to the Oral
Health Summit Planning Committee for the generous contribution of their time,
expertise, and insight.

Pete Damiano, DDS, MPH
Director, Public Policy Center & Professor
University of Iowa

Steven P. Geiermann, DDS
Senior Manager, Community Oral Health Infrastructure and Capacity Council on Access
Prevention and Inter-professional Relations
American Dental Association, Chicago, IL

Jessica Hembree, MPA
Program and Policy Officer
Health Care Foundation of Greater Kansas City

Mike McCunniff, DDS, MPH
 Director of Dental Outreach
Associate Professor, Department of Dental Public Health and Behavioral Sciences
University of Missouri at Kansas City director of UMKC Dental Outreach

Bob Russell, DDS, MPH
Public Health Dental Director, Chief Oral & Health Delivery Systems,
Division of Health Promotion and Chronic Disease Prevention,
Iowa Department of Public Health,
 Des Moines, Iowa

CAPT Jose H. Belardo, JD, MSW
Regional Health Administrator
HHS, Office of the Assistant Secretary for Health/ Region VII

Patricia Brown
Regional Administrator
HHS Agency for Children and Families/Region VII

Cindy Cento
Executive Officer
HHS Office of the Regional Director/Region VII

A special thank you to Dr. Burton Edelstein for advice and introductions.

49

2011 Regional HRSA Oral Health Summit Recognizes
State Breakout Facilitators

Iowa
Lead Facilitator: Pete Damiano, PhD
Co-Facilitator: Judy Jensen, MPA
HRSA State Lead: Sharon Turner, MSW, MPA

Kansas:
Lead Facilitator: Steve Geiermann, DDS
Co-Facilitator: Jacqueline (Jackie) Counts, PhD
HRSA State Lead: CAPT Dave Ellison, R.Ph., MPA

Missouri
Lead Facilitator: Ralph Fuccillo
Co-Facilitator: Kit Wagar
HRSA Representative: Suzanne Richards-Eckart, LMSW

Nebraska
Lead Facilitator: Nathan Ho
Co-Facilitator: Cindy Cento
HRSA State Lead: LCDR Delia Jones-McHorgh

50

Information Technology Solutions

A Special Note of Thanks to Our Co-Sponsors

Health Care Foundation of Greater Kansas City is dedicated to our
mission of providing leadership, advocacy, and resources to eliminate
barriers and promote quality health for uninsured and underserved in
our service area.

Our vision is to improve the health of the people in the communities we

serve. We empower the people of the communities we serve to achieve

equal access to quality health services that promote prevention and

encourage healthy behaviors.

The DentaQuest Foundation supports and promotes
optimal oral health. We are a partner and collaborator in
communities across the United States. We connect key
stakeholders, raise awareness, and support solutions.

The Office of Minority Health is dedicated to improving the health
of racial and ethnic minority populations through the development
of health policies and programs that will help eliminate health
disparities.

Steve Rolling ʅ President ʅ 877-241-2006ƅwww.hcfgkc.org

Dr. James Kimmey ʅ President ʅ 800-655-5560ƅwww.mffh.org

Ralph FucillioƅPresident ƅ800-655-5560ƅwww.dentaquestfoundation.org

LCDR Tracy BranchʅMinority Health Consultantʅ816-426-
291ƅwww.minorityhealth.hhs.gov

51

PRELIMINARY RESULTS
39 Responses

We want to hear from you. Please place a circle around the number that best describes your
response. Rating Key: SA = Strongly Agree A = Agree D = Disagree SD = Strongly
Disagree

Opening Session: Judy Baker, HHS Regional Director

Strongly Agree
54%
Agree
46%
Disagree
Strongly Disagree

The session was effectively presented.

The session stimulated further thought and I felt it was beneficial.
Overall Rating for the Presenter(s)

New Landscape in Oral Health: Ralph Fuccillo/
CAPT Debra Scott/Dr. Peter Damiano

Strongly Agree
49%
Agree
51%
Disagree
Strongly Disagree

The session was effectively presented.
The speakers were well prepared.
The speakers were knowledgeable about the subject.

The session helped me gain a better understanding of the topic
Overall Rating for the Presenter(s)

Panel of Federal Partners: Oral Health Access and Prevention

Strongly Agree
33%
Agree
62%
Disagree
5%
Strongly Disagree

The session was effectively presented.

The speakers were well prepared.
The speakers were knowledgeable about the subject.

The session helped me gain a better understanding of the topic
Overall Rating for the Presenter(s)

State Breakout Groups

Strongly Agree
49%
Agree
43%
Disagree
5%
Strongly Disagree

The session was well organized and useful.
The session helped me to understand my role in promoting public-
private partnerships to improve oral health.
Overall Rating for the Presenter(s)

Re gion al Oral H ea lth Su mmit Evalu at ion

U . S . D e p a r t m e n t o f H e a l t h a n d H u m a n Se r v i c e s | H e a l t h R e s o u r c e s a n d Se r v i c e s Ad m in is t r a t io n

Results

52

3%

State Report Out

Strongly Agree
45%
Agree
55%
Disagree
Strongly Disagree

The session was well organized and useful.

The facilitator(s) were effective in leading the group to discuss important
topics.

The session helped me gain a better understanding of the regional oral
health landscape.

Overall Rating for the Session

Requests and Offers

Strongly Agree
34%
Agree
63%
Disagree
3%
Strongly Disagree

The session was well organized and useful.

The facilitators were effective in leading the group to discuss important
topics.
The session was useful in identifying public ïprivate-partnerships and
next steps.
Overall Rating for the Presenter(s)

Overall Program Evaluation

Overall, I feel that this meeting furthered the goals of promoting Public-
Private Partnership in addressing the oral health agenda.

Strongly Agree
50%
Agree
50%
Disagree
Strongly Disagree

The meeting room was adequate and comfortable.

The meeting was well organized and ran smoothly.

The length of the individual presentations was sufficient.

Overall rating for the Meeting

Results

